DOCUMENT RESUME ED 059 933 SO 002 359 TITLE Annotations on Selected Aspects of the Culture of Puerto Rico and Its People. INSTITUTION New York State Education Dept., Albany. PUB DATE [69] NOTE 85p. EDRS PRICE MF-\$0.65 HC-\$3.29 DESCRIPTORS *Area Studies; *Bilingual Education; Cross Cultural Studies: Cultural Awareness; Cultural Education; Cultural Enrichment; Elementary Grades; *Ethnic Studies: Intercultural Programs; *Puerto Rican Culture: Resource Materials; Secondary Grades; *Social Studies Units #### **ABSTRACT** Intended for teachers who are currently working with Puerto Rican children, this manuscript provides an orientation to the cultural and historical background of Puerto Rico. The primary purpose of this survey is to depict significant contributions that occurred in Puerto Rico. Contents include information and materials obtained from national archives, official documents, and cultural institute reports, and offer a collection of selected notes relevant to Puerto Rico's history, music, everyday life and culture, horticulture, architecture and current trends. A series of descriptions about famous Puerto Ricans is also included, tracing the culture from 1580 to 1968. An alphabetical listing of information sources by author is presented from which educators may secure information about Puerto Rico. (Author/SJM) WANTED STATES OF THE EME STEENSCHOOLS LOD SOUTH COLLEGE LENGTHME N-5G JAN & & BIK CG # ANNOTATIONS ON SELECTED ASPECTS OF THE CULTURE OF PUERTO RICO AND ITS PEOPLE The University of the State of New York THE STATE EDUCATION DEPARTMENT Bilingual Education Unit Albany, N. York 12224 5¢ 000 359 #### THE UNIVERSITY OF THE STATE OF NEW YORK #### Regents of the University | 1984 | Joseph W. McGovern, A.B., LL.B., L.H.D., LL.D., D.C.L., | | |------|--|---------------| | | Chancellor | .New York | | 1985 | Everett J. Penny, B.C.S., D.C.S., Vice Chancellor | .White Plains | | 1978 | Alexander J. Allan, Jr., LL.D., Litt.D | .Troy | | 1973 | Charles W. Millard, Jr., A.B., LL.D., L.H.D | .Buffalo | | 1972 | Carl H. Pforzheimer, Jr., A.B., M.B.A., D.C.S., H.H.D | .Purchase | | 1975 | Edward M. M. Warburg, B.S., L.H.D | .New York | | 1977 | Joseph T. King, LL.B | .Queens | | 1974 | Joseph C. Indelicato, M.D | .Brooklyn | | 1976 | Mrs. Helen B. Power, A.B., Litt.D., L.H.D., LL.D | .Rochester | | 1979 | Francis W. McGinley, B.S., LL.B., LL.D | .Glens Falls | | 1980 | Max J. Rubin, EL.B., L.H.D | .New York | | 1986 | Kenneth B. Clark, A.B., M.S., Ph.D., Litt.D | .Hastings | | | in the first of the conservation of the first term of the military of the conservation of the second of the first of the conservation conse | on Hudson | | | Stephen K. Bailey, A.B., B.A., M.A., Ph.D., LL.D | | | 1983 | Harold E. Newcomb, B.A | .0wego | | 1981 | Theodore M. Black, A. B., Litt.D. | Sands Point | | | "我们,我们还是没有,我们们也没有一个人,我们就是没有一个人,我们就没有一个人,我们就没有一个人,我们就没有一个人,我们就没有一个人,我们就没有一个人,我们就会
"我们就是我们,我们就是我们的,我们就是我们就是我们的,我们就是我们的,我们就是我们的,我们就是我们的,我们就是我们的,我们就是我们的,我们就是我们的我们的,我 | | #### President of the University and Commissioner of Education Ewald B. Nyquist Executive Deputy Commissioner of Education Gordon M. Ambach Deputy Commissioner for Elementary, Secondary and Continuing Education Thomas D. Sheldon Associate Commissioner for Instructional Services Philip B. Langworthy Assistant Commissioner for Instructional Services (General Education) Bernard F. Haake Director, Division of General Education Ted T. Grenda Supervisor, Bilingual Education Carlos V. Perez U.S. DEPARTMENT OF HEALTH. EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY #### TABLE OF CONTENTS | ,
₹E | SIGNIO DO NO MESSANIO.
SENT OFFICIAL OFFICE OF EDU-
N POSITION OR POLICY | Page | |---------|--|--| | 0 | n position on policy Table of Contents | 4 | | , | | | | | Introduction | .iv | | | Acknowledgement of Sources | . v | | | Map and Location of Puerto Rico | . 1 | | | Historical Notes | | | | Discovery of Puerto Rico | . 2
. 3
. 5 | | | Fomento Diversification of Industry Housing | . 8
. 9 | | | Notes on Puerto Rican Music | | | | Importance of Music. Typical Musical Instruments La Décima. La Plena. Danza Tú y Yo. The Anthem of Puerto Rico. Lamento Borincano. Review of Music. | .11
.14
.15
.18
.19 | | | Typical Aspects of Puerto Rican Life | | | | Spanish Customs Names Fiestas Christmas Popular Pastimes Cockfights Horse Racing El Jibaro Typical Family Setting Climate and National Resources A Note on Puerto Rican Time Paso Fino Horses Other Typical Pastimes | . 26
. 27
. 27
. 28
. 28
. 28
. 29
. 29
. 30
. 30 | | | Cultural Centers and Related Aspects of Puerto Rican Culture | antonio.
Vadā | | | The Puerto Rican Cultural Institute | .32
.34
.34
.35 | | | ,我们就是我们的,我们就是一个人的,我们就是一个人的,我们就是一个人的,我们就是我们的,我们就没有一个人的。""我们就是我们的,我们就是我们的,我们就是我们的, | A 10 | | Puerto Rican Poetry | |--| | Popular Puerto Rican Foods | | Rice Products | | Important Dates and Holidays in Puerto Rico | | Essentials41 Calendar - January through December41 | | Notes on Puerto Rican Fauna and Flora | | Plants45 | | Animals 45 | | The Bird Family 46 | | Famous Puerto Ricans | | Desfile de Puertorriqueños 48 | | Juan Ponce de León II 49 | | Francisco de Ayerra Santa María49 | | Diego de Torres Vargas | | Antonio de Los Reyes Correa | | Miguel Henriquez50 | | Jose Campeche 50 | | Juan Alejo de Arizmendi 50 | | Ramon Power y Giralt 50 | | Alejandrina Benitez de Gautier 51 | | Roman Baldorioty de Castro | | Manuel A. Alonso | | Rafael Cordero | | José Julián Acosta | | Ramon Emeterio Betances | | Alejandro Tapia y Rivera | | Francisco Mariano Quiñones | | Francisco Oller | | Manuel Gregorio Tavárez | | José Gautier Benitez | | Manuel Zeno Gandía | | Segundo Ruiz Belvis | | Eugenio María De Hostos | | Agustín Stahl | | Salvador Brau | | Lola Rodríguez de Tió55 | | José Celso Barbosa | |
--|-----------| | Luis Muñoz Rivera56 | 5 | | Manuel F. Rossy56 | 5 | | Julio C. De Arteaga57 | 7 | | José de Diego5 | 7 | | Santiago Iglesias Pantín57 | 7 | | Pablo Casals58 | 3 | | Nemesio R. Canales | 3 | | Luis Llorens Torres | 3 | | Juan Ramon Jiménez59 | | | Felisa Rincon de Gautier59 | | | Jesús T. Piñero59 | Э | | Luis Pales Matos59 | € | | Pedro Albizu Campos60 |) | | Inis Muñoz Marin |) | | Forigue A. Laguerre | 0 | | Luis A. Ferre60 |) | | Amabita atoms in Donato Pico | | | Architecture in Puerto Rico | | | A Note About Religious Architecture | 2 | | Santuario Monserrate | 2 | | Puerta de San Juan | 2 | | San Cristobal Castle62 | | | El Morro Castle | 2 | | San Jerónimo del Boquerón63 | 3 | | Castillo de Vieques63 | 3 | | La Fortaleza63 | 3 | | San Blás63 | | | Chapel of Santo Cristo63 | 3 | | San José Church63 | 3 | | Cathedral of San Juan64 | | | Tapia Theatre64 | <u>,</u> | | University of Puerto Rico64 | <u>,</u> | | Typical Puerto Rican Community64 | <u>,</u> | | Private Homes64 | + | | Business65 | 5 | | Apartment Houses | 5 | | Hotels65 | 5 | | | | | Trends in Summary | | | Political trends | 5 | | Migration trends | 5 | | Orientation trends68 | 3 | | \ Farm trends | } | | Trends in Community Affairs68 | ,
} | | Trends in Community Arrangements in the second of seco | | | Available Information Concerning Instructional Materials About | | | Puerto Rico and Its People | | | Available Information Concerning Instructional Materials About Puerto Rico and Its People A bibliography reprinted from the publication Commonwealth | | | | | | A Bibliography for courses in Puerto Rican Civilization and | | | Culture | 71 | | Available bibliographies with data on Puerto Rico and Fuerto | | | Ricans | 75 | | Ricans | <u>75</u> | | Sources of Additional information | 17 | #### Introduction This manuscript has been prepared in an attempt to provide an orientation to cultural aspects for teachers who are currently working with Puerto Rican children. The information herewith included may also be shared with students from other backgrounds. The essential contents included have been obtained from national archives, official documents, and reports from cultural institutes. By concentrating its focus on these critical times and needs, an effort has been made to provide educators and children with the relevant information about Puerto Rico and its cultural and historical contributions. The primary purpose has been to depict in a concise manner the most pronounced contributions that Puerto Rico has experienced since the Spanish era. Previous to and throughout the nineteenth century Puerto Ricans had been engaged in a struggle for better government within the Spanish dominion. A substantial number of improvements and patriotic efforts led to granting of the Autonomous Charter which permitted a significant degree of home rule. Soon after this long struggle the intervention of United States changed every phase of the political structure achieved. Although there was hope of sharing the democratic ideals, continuous progress and wealth with the newly established mother nation, the presence of the United States in Puerto Rico produced mixed feelings. There was fear that the Anglo culture conflicted with the hispanic traditions, especially in matters relating to Church and State. Failure of the United States to translate its high ideals into immediate action resulted in the establishment of a colony once again; this time under United States ruling. The advent of the Anglo culture in Puerto Rico introduced elements of cultural insights into an already mixed Indian, Negro and Spanish tradition. Though this phase of cultural experience has been present for over 72 years, the last two decades have revealed a considerable degree of change in the lives of the Puerto Ricans who, in spite of surrounding circumstances, would like to preserve their cultural heritage. This manuscript is a consortium of selected notes relevant to Puerto Rico's historical civilization and cultural aspects. The author of such a manuscript must of course be indebted to many others who have studied and written about Puerto Rico and its people. On the long journey from the colonization period to the present days, many helpful contributions have been found in the bibliography and listings included. Of most importance, however, have been the contributions made by the Office of the Commonwealth of Puerto Rico, Washington, D.C. and the Puerto Rican Cultural Institute, (Instituto de Cultura Puertorriqueña), San Juan, Puerto Rico. In addition to being indebted for their fine and unselfish contributions, further encouragement for continuing developing materials of this nature is hereby extended. Carlos V. Pérez Supervisor, Bilingual Education iν #### Acknowledgement of Sources Much of the information herewith included has been obtained from publications made by the Offices of the Commonwealth of Puerto Rico in Washington, D.C. and Migrant Division Office in New York City. Their publications, The Commonwealth of Puerto Rico, Puerto Rico USA, and diversified brochures contain relative information pertaining to historical notes, music, typical aspects of Puerto Rican life, and diversified cultural patterns. One of the most influential agencies in the development of materials about Puerto Rican civilization and culture is the Puerto Rican Institute of Culture. Their contribution to this manuscript can be noted in the section of <u>Cultural Centers and Related Aspects of Puerto Rican Culture</u>, <u>Famous Puerto Ricans and Architecture in Puerto Rico</u>. The major part of these contents were obtained from the publications of this institute. Further information relative to the topics herewith included may be secured from this institute. For sometime the Unit of Bilingual Education has been receiving materials relevant to the topics included in this manuscript from our field personnel currently working with Puerto Ricanchildren in our school programs. Their contributions are hereby acknowledged. It is with regret that we are unable to place their names in this brief note of acknowledgement. The score "Lamento Borincano" has been included with special written permission from the Peer International Corporation. Our appreciation is hereby extended for their unselfish contribution. This manuscript in its present form is not intended for commercial use. Extreme caution should be exercised when reproducing contents for which a copyright has been secured previously. Contact the Unit of Bilingual Education for further clearance, This booklet is published for use in the schools of New York State, and free copies are available to New York State school personnel when ordered through a school administrator. Residents of New York State may secure copies from the Bilingual Education Unit, Education Building, Albany, New York 12224. ERIC Full Text Provided by ERIC 8 #### HISTORICAL NOTES #### Discovery of Puerto Rico Christopher Columbus discovered Puerto Rico during his second voyage to the New World. Sailing up through the Lesser Antilles en route to Rispaniola, "island-claiming," so to speak, for the glory of Castile, Columbus heard from friendly Indians about a lovely island called Borinquen. On November 19, 1493, he came upon it and named it San Juan Bautista. Puerto Rican legend has it that he touched first on the west coast precisely where is still disputed. According to creditable sources, however, the Admiral sent men ashore on the east coast who reported finding an Indian village whose dwellings were laid out around a "plaza." Plans for the island's settlement were made soon after in the new colony of Hispaniola, and some cattle were brought over and released to run wild in the lush green wilderness of Borinquen. It was not until 1508 that Ponce, who had also accompanied Columbus on the second voyage, arrived with a tiny contingent to establish a permanent
colony. Characteristically, his superiors considered a force of 50 men ample to the task, and of course they were right. Ponce had to fight a number of rebellious chieftains, but the Tainos, a branch of the Arawaks, were much more highly civilized than their cannibalistic cousins, the Caribs. Moreover, Ponce showed himself to have a sense of justice about Indians' rights as well as Spaniards'. Ponce built the first settlement, Caparra, among the low hills lying to the west of what is today San Juan harbor. In 1511, Caparra's name was changed to Puerto Rico and in 1521, because Spain launched a sudden spurt of trading and the community was not well situated for the loading and unloading of ships, the city of Puerto Rico was moved to the small island, commanding the entrance to the harbor, where Old San Juan stands today. Gradually the capital came to be called San Juan and the island Puerto Rico. Ponce came from León. His men, and those who followed them in the early years of Puerto Rico's colonization, came mainly from the old Province of Andalucía in southern Spain. For the most part these settlers were men of the upper call officers and founders of towns, treasure-seekers and soldiers, not tillers of the soil. But they were hardy. Had they not been, Puerto Rico could hardly survived. No sooner had the colonists subdued the Indians of Puerto Rico and begun to spread out from Caparra than they found themselves under frequent and violent attack by the fierce Caribs. The Puerto Rican historian Thomas Blanco has pointed out that Puerto Rico became the shield of the Greater Antilles to the west against Carib attack from the Lesser Antilles to the east. #### The Indians of Puerto Rico When Puerto Rico was discovered, it was inhabited solely by Taino Indians. Their main occupation was not hunting, as it was for several Indians. They were mostly farmers. These people had copper colored skin and very straight black hair. They had come from the Orinoco Valley Region in South America and from other islands of the Caribbean. They lived in small villages near the coast and around the river banks and had learned to make clay kitchen utensils and tableware. 2 #### FILMED FROM BEST AVAILABLE COPY They wore very little clothing. The men painted their bodies with geometric designs in brilliant colors, mainly red and others. They prepared the paint from the sap of plants and from minerals found in the surroundings They also wore a headdress made of multicolor feathers, plucked from the different birds living on the Island. Their necklaces were made of stones, animal teeth and sea shells. The "cacique". or Indian chief wore a big gold medal called the "guanin", the symbol of his power as a sort of king. The Indians were polytheistic, worshipping many gods as in ancient Greece and Rome. Mythically their gods were the good one, called "Yukiyu", and the god of evil, called "Jurakan." From the latter comes the word hurricane. They also believed in minor gods who protected their homes, whom they called "Cemies." Those gods were represented in idols made of stone, clay or wood. As they believed that gods ate like people, they used to provide food for them. Historical sources do not include Yukiku and Jurakan. The "bohique". or medicine man, had the duty of taking the bad spirits out of the body of the sick persons. The "areyto" was the principal event in Indian life. It took the place both of our schools and political meetings today. There, the young learned about the history of their ancestors. The songs were deeply poetic, talking of nature and of war heroes. The "areyto" was not only celebrated for a religious or ceremonial purpose, but was also for entertainment. Groups of Indians danced to the regular beat of the drums. Many of the dances portrayed scenes of the myths and legends of the Taino people. The "arevtos" were given different meanings: They celebrated victory in war, lamented a disaster, rejoiced in the marriage of the chief, a good crop or the birth of the heir to the "cacique." It was also used to prepare and rehearse a military strategy. The Spaniards became aware of its meaning. #### The Nineteenth Century By 1850, of the 500,000 inhabitants one out of 10 was classified as a slave. On the initiative of the people themselves Spain decreed in 1866 the gradual abolition of slavery. The process went rapidly and peacefully and many slaveowners refused the indemnity to which they were entitled. In 1873 slavery in Puerto Rico was officially and entirely abolished. If the economy expanded, the population expanded too. From 155,000 in 1800 and 500,000 at mid-century the population reached 900,000 in 1898. The inhabitants remained basically Spanish in blood and culture, but during the century, in addition to the original Indian, Spanish and African strains, there were added those of all Spain, plus Portuguese, French, English, Dutch, Irish, Italian, Corsican, Central European and Anglo-American. Alvarez, Colón, Díaz, Fernández, Gómez, González, Hernández, Irizarry, Méndez, Rivera, Rodríguez, Sánchez, Vélez, Velázquez and Vidal, and scores of other Spanish names, continued to outnumber all others. But there were added Armstrong, Astor, Brown, Cox, Cummings, Franklin, Graham, Hawkins, Hollister, Horowitz, Kelley, Kilgore, Lafitte, Lattimer, Lee, Lockhart, McCormick, Miller, Monroe, Murphy, Nelson, O'Farrell, Olsen, O'Neill, Patrick, Peterson, Petrovich, Purcell, Richardson, Schmidt, Schroeder, Skerrett, Uszczak, Williams and Wilson. Jose Campeche (1752-1809), a completely self-taught painter, left works considered by some critics to be the best produced by any Puerto Rican artist of colonial times. Ranking higher than him was Francisco Oller (1833-1917) who studied in Paris and was a "Painter to the Royal House" of Amadeo I of Spain. Oller is represented at the "El Louvre." Juan Morel Campos (1857-96), whose charming danzas are still enjoyed by music lovers far beyond Puerto Rico's shores, emerged as a leading composer. Another fine musician and composer was Angel Mislan (1862-1911), remembered for many danzas. Tavarez was also a noted composer and teacher. Alejandro Tapia y Rivera (1827-82) became an outstanding romantic novelist and playwright. San Juan's charming Tapia theater, built in 1833 is now named for him. In 1849 Manuel A. Alonso published El Gíbaro probably the first major work based on purely local themes. Eugenio Maria de Hostos won international fame as a political philosopher and writer. In science, too, there was ferment. Agustin Stahl (1842-1917), an Aguadillan of German and Dutch descent, achieved a reputation as botanist and biologist second perhaps only to Francisco José Caldas of Colombia. In the realm of political development there was a persistent movement for greater autonomy, frequently hampered by the chaotic state of politics in Spain. Outsiders sought to foment a Puerto Rican war of independence, and an armed uprising did flicker ever so briefly in the small, mountainlocked town of Lares, in 1868, but perhaps remembering the turmoil of the previous centuries and seeing the tribulations of the former Spanish colonies in their early years of independence, Puerto Rico chose to follow peaceful means of achieving political reform. Governors were not always sympathetic to reform movements, however, non violent. Under General don Romualdo Palacios, in the 1880's, Puerto Rico suffered a reign of terror, <u>la era de los compontes</u>. Many political leaders were imprisoned. Others, like the poet patriot Lola Rodríguez de Tio, were exiled. The greatest political leader of the times was Luis Muñoz Rivera (1859-1916), who was, like many of his contemporaries, a poet and journalist as well as a politician. He came to be known as the George Washington of Puerto Rico. In 1897, after 10 years of dogged effort, Muñoz Rivera obtained from Spain the "Charter of Autonomy," and later was the influential leader whose efforts provided the Puerto Ricans with U.S. citizenship when Congress passed the Jones Act of 1917. e na cinculation de la la completa de la completa de la completa de la completa de la completa de la completa d On December 10, 1898, by the Treaty of Paris, Spain ceded sovereignty over Puerto Rico to the United States. By the stroke of a pen, Puerto Rico's 400-year role as a microcosmos of Spanish colonialism was ended. #### Political Progress After the turbulent politics of early 1900's and during 1946 members of both parties in Congress were aware of a changed outlook in Puerto Rico and they were anxious to encourage it. President Truman gave a great boost to island morale that year when, after the resignation of Governor Rexford Guy Tugwell, who had worked hard and imaginatively for economic and political progress, he appointed the first Puerto Rican governor, Jesus T. Piñero, then the Resident Commissioner of Puerto Rico in Washington, D.C. In 1947 the Jones Act was amended to allow Puerto Ricans to elect their own governor, and to allow the governor to appoint his own cabinet with the advice and consent of the Puerto Rican Senate. This was the first major legal advance in self-government since the Jones Act's passage in 1917. As their first elected governor the people of Puerto Rico chose Luis Muñoz Marín, son of Luis Muñoz Rivera and founder of the Popular Democratic Party. He took office on January 2, 1949. On July 25, 1952, the Commonwealth of Puerto Rico was proclaimed. Its Spanish name, Estado Libre Asociado, literally "Associated Free State," was first proposed, however, in 1922 in a bill for self-government drafted by the eminent Puerto Rican lawyer, Miguel Guerra Mondragon, and introduced in Congress by Representative Phillip Campbell of Kansas. Conservation to the first term of the first The Commonwealth of Puerto Rico is "a new kind of state," a new form of "government of the people, by the people, and for the people." In its structure and powers, the government of the Commonwealth closely
resembles the governments of the States. With its separate executive, legislative and judicial branches, it has the traditional American "checks and balances." Commonwealth voters elect the chief executive and the members of the House and Senate. The judicial branch is administered by the Supreme Court, whose justices are appointed by the Governor with the advice and consent of the Senate. Residents of the Commonwealth do not have voting representation in Congress and do not participate in national elections. They do not pay Federal income taxes, except on income derived from outside Puerto Rico. They do pay some Federal taxes, notably excise taxes on merchandise purchased from the continental U.S., and, by mutual consent of Congress and the Legislature, certain taxes such as Social Security taxes. Except in the matter of taxes, the Federal Government has in Puerto Rico the same authority as in a State of the Union and most Federal agencies have offices there. The Commonwealth uses the Federal postal and currency systems and sends its sons into the national armed forces. Like the States, looks to the U.S. Supreme Court for the final decision in legal disputes. The Commonwealth Constitution provides that Puerto Rico shall not enact a law violating the Federal Constitution. #### Operation Bootstrap It has been said that in the 1940's the people of Puerto Rico noperation Lament to Operation Bootstrap" — from a spirit of had lessness to one of self-help and determination. From the start they had to face the fact that their assets were woefully few and their liabilities great. Aside from intelligence, imagination, energy and determination; people's assets were U.S. citizenship, freedom of trade with the U.S. and the sympathetic interest of the federal government. Their liabilities consisted of a drastic shortage of capital; parket; natural resources for manufacturing; the long haul to the mainland parket; ill health; widespread illiteracy; lack of skills and managerial know how; and lack of full authority in the management of their own affairs. A modern industrial economy requires certain basic facilities and when a people having too little of everything set out to provide them they face the extremely difficult and frequently cruel task of settling priorities for the deployment of their thin resources. Seeing his children hungry them should a poor farmer put his seed corn into the cooking pot, or ask to suffer a little longer in the hope that planting it will yield a goodly crop? Seeing their fellow citizens sorely afflicted by disease, should government officials propose the building of power plants to supply new factories or hospitals in which to cure the sick? Throughout the 1940's the people of Puerto Rico faced decisions these and doggedly they found compromises that enabled them to lighten the heaviest burdens of misery while still devoting most of their resources to the building of a base for greater future development. They bor relatively large sums to finance self liquidating projects such as hydro-relatively large sums to finance self liquidating projects such as hydro-relative plants, while they used their slim tax revenues to build many small health centers equipped for preventive medicine and several large hospitals. This willingness to set priorities and stick to them became another asset, and so did the people's willingness to experiment and to have no rigid policy except a profound respect for human liberty. Thus, today, Puerto Rico's list of assets has been lenghtened there that of liabilities shortened. If before there was no capital, now is some. Per capita income in 1965 was \$900. By 1970-75 it is expected to reach the level that prevailed in the U.S.A. in 1950. Natural resources for manufacturing are few, but Puerto Rico has been "creating" and importing them, so that there are now about 600 new manufacturing enterprises and additional plants are being added at as the of 100 or more a year. In 1955, manufacturing overtook agriculture leading source of income. There is a thriving tourist industry. Puerto Rico found that its heritage, its beauty and its people's friendly and generous character were natural resources for tourism but that, as with all forms of economic development, the means of tapping them had to be provided. Ill health has become good health, as witness the rise in life expectancy to 70 years and the decline in the death rate to less than that of the mainland. Educational facilities have been remarkably expanded. Each new industry adds to the reservoir of skilled workers and managers. Equally impressive has been the development of water and power systems, of harbors and airports. Puerto Rico has reached the half way mark toward its goal of enabling every family to have good, if modest, housing. Finally, with "Operation Commonwealth" added to "Operation Bootstrap", Puerto Rico shapes its own future and confidently looks to the day another decade or so hence (estimated) - when it can be said that no family need suffer from extreme poverty. "Operation Bootstrap" is a broad effort requiring the participation of every agency of the Commonwealth government and every sector of private life. If "Bootstrap" is viewed as a nuclear power plant, the central control room is the Planning Board. Created in 1942, during the governorship of Rexford Guy Tugwell, the Board has helped Puerto Rico to see planning as consciously directed action and to make of this kind of action a powerful resource. The Planning Board has the task of visualizing the development program whole, in its human as well as in its physical terms. It is the Planning Board which has served as a focal point in the difficult process of setting priorities. Whether its activities cover the zoning of land, long-term financial programs, housing or education, tourism or industrial development, the Board's function is to try to insure that what is done is most responsive to immediate needs and long term goals. Puerto Ricans have no illusions about planning. They see it as a means for producing approximate reflections today of the possible and probably realities of tomorrow. Thus, planning is a continous process involving periodic review and adjustment tomorrow of the plans of yesterday. Another agency important to every phase of "Bootstrap" is the Water Resources Authority, established in 1941 as one of the key agencies providing the physical base for development. Its chief function has been the construction and operation of the Island's power system. A government corporation, the Authority's record is impressive by any test. One index of its service to the people is that its lines run to the smallest homes in the remotest mountains. The measure of its service to the economy at large is that from 130,000,000 kilowatt hours in 1940 electric energy output increased to upwards of 1,600,000,000 kwh in 1959, and this output is expected to double approximately every four years for the next decade or so. So thorough has its work been that almost no untapped hydropower potential remains in Puerto Rico. The Authority has constantly anticipated new demands for power by building new thermal capacity. It expects within a few years to be producing nuclear power. The Authority's rates are comparable to those prevailing in New England and the Middle Atlantic states where most power comes from thermal rather than hydro systems. The Government Development Bank, established in 1942, has two basic functions: - a. To provide medium and longterm loans for the creation or expansion of projects which promote the development of the Puerto Rican economy. - b. To serve as fiscal agent for Puerto Rico's public borrowers. It is the Bank's policy to meet legitimate credit needs of private business and industry in Puerto Rico when such needs cannot be satisfied from other sources. The Bank does not compete with commercial banks or other leading institutions; rather, its role is to supplement other sources of capital. Up to 1962 the Bank had disbursed loans totaling over \$90 million for such diverse purposes as the construction, expansion and improvement of industrial and commercial buildings, the development of tourist facilities, the purchase of machinery and equipment, and the financing of supermarkets, shopping centers, agricultural enterprises, and housing developments. In its role as fiscal agent the Bank coordinates and carries out the borrowing operations of the Commonwealth Government, its municipalities, agencies, public corporations and authorities. The funds obtained are used for a wide variety of public purposes, including the construction of schools, hospitals, streets and highways; the enlargement of water, sewer and electric power systems, the clearance of slums and the building of modern public housing projects; the improvement of seaport and airport facilities and the development of industrial, tourist and commercial projects. These provide an essential base for a rising standard of living and help to insure the successful operation of the constantly increasing number of manufacturing plants. #### Fomento "Bootstrap" is almost synonymous in Puerto Rican minds, however, with one agency in particular: The Economic Development Administration, usually known simply as "Fomento." Fomento is Spanish for development, promotion, "stirring-up." The EDA is the principal generator of the "Boot strap" reactor, the key agency in the development, promotion and encouragement of manufacturing, tourism and trade. Its history illustrates the pragmatic character of Puerto Rico's approach to development. Created in 1942, Fomento began its career by building and operating industrial enterprises because private investors were not ready to do so. Once it demonstrated that manufacturing was possible in Puerto Rico, Fomento recognized that the government could never supply all the capital needed. It sold its factories, and with the money thus obtained, it concentrated
on the promotion of private investment. Fomento has successfully "created" resources, has found it possible to create "integrated industry" and has even been able to create successful manufacturing enterprises by importing basic resources. There was a time, in other words, when "Operation Bootstrap" had to be satisfied with any kind of new investment because the economy was so poor. Lately, it has been able to give major attention to stimulating those types of industry which promise to be most successful in the long run. The result, already apparent, is a low rate of business failure. Another result is that heavy industry, petrochemicals, for example, is now being developed rapidly. Fomento is also noteworthy for the approach it has used to seek out capital. In this respect, too, Puerto Rico has set an example for other less developed areas. Instead of waiting in its San Juan headquarters for private investors to appear, Fomento maintains a network of mainland offices whose personnel go out, facts in hand, to talk to potential investors. These mainland offices constitute the Continental Operations Branch. It has its headquarters in New York and regional offices in strategically located cities of the South, West and Far West. The Fomento policy of taking puerto Rico's story to investors does much to explain the number and variety of manufacturing enterprises in Puerto Rico today and the fact that even during mainland recessions the growth of manufacturing has continued. #### Diversification of Industry Industry in Puerto Rico today ranges from apparel to machinery and from Chemicals and pharmaceuticals to scientific instruments. It includes branches of corporations whose names are known around the world: American Can (containers), Beaunit Mills (textiles), Carborundum (abrasive), Consolidated Cigars (cigars), General Electic (wiring devices and electrical instruments), W.R. Grace (paper, paperboard, and high purity silicon), International Latex (infants' wear), International Shoe (shoes), Maiden Form (brassieres), Nebraska Consolidated Mills of Omaha (flour and animal feeds), Parke-Davis (pharmaceuticals), Phelps Dodge (copper-wire), Sunbeam (electric shavers), Tennessee Knitting (hoisery), Union Carbide (glycols), Unlvis (optical lenses), Van Raalte (gloves), Weston (light meters). The nimble fingers once noted for fine embroidery are also producing aircraft components, baseballs, diamonds, insecticides, precision bearings, transistors and underwater cameras. #### Housing Like all developing and for matter highly industrialized nations, Puerto has had that ill has most rious industrialized nations, especially to has had still has most rious shortage of adequate housing, especially to for in the low a secome shortage of it can also be said that not for in the sin rid (nor in State oups. Union) has attacked its hou countrible the worder any nation, energy and imagination than Puerto and problem with more determination, energy Setting as its goal is good home to every family and working on the philosophy commonwealth hilly full have age of ortunal programs such good home, the insurance allows rendwards its ceasurent has private financial capacities urban renewal ut is the home building years accounted for about six per allow ground programs and that in recent years compared with five per cent lent highly developed United States and in the most advanced countries in the page by developed United States and in #### NOTES ON PUERTO RICAN MUSIC #### Importance of Music Music is important to Puerto Ricans primarily because it reflects Spanish, Latin, and African influences. The Spanish influence is predominant, however. The Puerto Rican melodies come from the Spanish and Indian heritage. The rhythms come from both the Spanish and Negro heritages. The <u>plena</u> is the most truly Puerto Rican music, combining a lively African rhythm with a Spanish melody. Each song tells a story about a storm, a winner in a sports match, or a love story. Old folk songs, centuries old, were brought to Puerto Rico by the Spanish settlers. One folk music form is the decima, a song comprising as much as ten line verses. Music from the states is also played in Puerto Rico, but Latin American music enjoys a great popularity. The boleros, rumbas and congas are typical. The last century has seen a rapid growth of interest in serious music. The danza has been an outgrowth of this development and captures the moods and feelings of the Puerto Rican people. The national anthem of Puerto Rico, "La Borinqueña", is a danza. The interest in symphonic music can be tied directly to the influence of Pablo Casals. The Casals Festival has been held annually since 1957. Arturo Somohano, a pianist and orchestra conductor has also contributed to symphonic music enthusiasm through a number of concerts throughout the island and in mainland U.S.A. The ballet has become increasingly popular in recent years. Puerto Rican ballets are original with music and choreography created by island artists. The ballet themes are also original, usually based on local folklore. Street singers are a common sight during Christmas and fiestas. The aguinaldos, usually sung in the form of Christmas carols, are greatly loved by the people. Aguinaldo means gift and the Spanish carols signify the giving of gifts, when everyone, even the most humble and poor offer their presents to the Christ Child, or "niño Jesús." The street singers are masked as they sing their songs to the accompaniment of a cuatro or gourd. #### Typical Musical Instruments The typical Puerto Rican musical instruments reflect the influence of different ethnic and racial groups existing in Puerto Rico during the colonization of the island. The "guiro" and "maracas" come from the Taino Indians who inhabited the Island when the Spanish conquerors arrived. The "cuatro", and the "tiple" are variations on the string instruments brought by the Spaniards, such as the guitar. The drums, timbrels, bongoes and "marimbolas" represent the Afro-Antillian black influence. To make these instruments, the Puerto Ricars use the fruits of some tropical trees like the "higuera" and the "marimbo." They also use the trunk and bark of other trees. These instruments are played in musical groups consisting of 3 to 7 players. The "Maraca" is made from the fruit of the "higuera" tree. It is usually round and small. After taking out the pulp of the fruit thru two holes bored on its surface, small pebbles are introduced into it. Then a handle is adjusted to the dry fruit shell. When shaken rhythmically, this instrument produces a sound similar to that of the castanets. #### Güiro or Güícharo A "Guiro" is made by carving the shell of an elongated fruit of the cucumber family and making parallel fluting on its surface. It is played with a fine wire fork. A rhythmic, rasping sound that beats the time of the dance is produced. #### Tambor A well shaped hollow instrument made from a trunk of a tree and animal skin well secured and stretched out to produce drum sounds. g die geboorge onderskame op die onderskame op de De geboorge station of die bestelling die geboorge die geboorge #### Claves or Palillos A pair of round wooden sticks especially cured and prepared to produce a fixed pitched sound which maintains rhythm with other instruments. #### Fandereta española Similar in construction to a tambourine. #### Tiple The "Tiple" (Treble) is an instrument that resembles a small guitar, but may have as many as five strings. It is made from one piece of wood. Its sounds are more sharp and high than those of the guitar. #### Cuatro The "Cuatro" is about the same as the "tiple", made in the shape of a narrow mouthed pitcher. It has four double strings. MARÍMBOLA Shaped as a suitcase, it is made with a round hole or holes in the center to "produce a deep base sound for filling in purposes. Flexible steel bars serve as strings. Used in certain regions in the island. BONGO A pair of drums like the <u>tambor</u> (on other page) but much smaller in size. Each drum, is tuned to produce a high or low drum sound accordingly. #### La Décima While the <u>plena</u> and the <u>bomba</u> have their great popularity in and around coastal towns and cities, the <u>décima</u> is mostly practiced in the central towns and country sites of the island. This folk music form consists of a song comprising as many as ten line verses, often of a medieval Spanish origin. To the accompaniment of string instruments such as <u>guitars</u> and <u>cuatros</u> a singer manifests certain expressive modes of life or events through a <u>décima</u>. The <u>décima</u> has never experienced a loss in popularity. On the contrary, many <u>décimas</u> have been printed and are available throughout the island at very modest prices. Improvisation of <u>décimas</u> contests are held throughout the year in central towns mostly during the Patron Saint's Day feasts. During this event two or more singers improvise <u>décimas</u> matching phrases or word endings with rhythm according to a specific arrangement. The singer who reveals the most acceptable improvising skills is declared the winner by a selected committee. One of the most distinguished poets, Luis Llorens Torres, in a moment of precise interpretation wrote this <u>decima</u>: Llegó un jíbaro a San Juan, y unos cuantos pitiyanquis lo atajaron en el parque queriéndolo conquistar Le hablaron del Tío Sam, de Wilson, de Mr. Rott, de New York, de Sandy-hook, de la libertad, del voto, del dólar, del habeas corpus, y el jíbaro dijo: "nju "... #### La Plena The origin of the <u>plena</u> has been a very controversial issue. While some attribute its origin to the roaring 20's in coastal zones such as Ponce and Guayama, others claim that <u>plenas</u> were being practiced long before the American intervention in 1898. Primarily it consists of a 2 by 2 rhythm combining a melodic measure of Spanish origin with a vivid African rhythm. The lyrics of the
plena generally characterize common incidents or historical events. Their titles are very relevant to the incidents being described. Its vocal part is sung by a soloist followed thereafter by a chorus, alternating their response accordingly. The primitive accompanying instrument was the <u>pandero</u>. Soon after, the accordion was added and followed thereafter by the guitar and <u>cuatro</u>. Gradually throughout the years more instruments have been added to the whole composition. The plenas have gained tremendous popularity throughout the island. The following plenas are being included for the readers' convenience. #### **PLENAS** #### CUANDO LAS MUJERES Cuando las mujeres quieren a los hombres prenden cuatro velas y se las ponen por los rincones Compran esos libros que se llaman de colecciones van a la cocina y le hacen oraciones Rompen la camisa, los calzoncillos, los patalones pobres de los hombres las comidas se las componen Y le echan huesos de muerto agua florida también le ponen ay madre querida ten cuidado con esos hombres! Son de Guayama hechizo ellas le ponen en un vaso de agua todo el cuerpo le descomponen #### EL PERRO DE SAN JERONIMO Empiezo con le lo le termino con le lo la Canario tiene una plena que juega con la brisa del mar Muy cerquitita al puente del agua entre Santurce y la capital allí se ve una cabeza y esa cabeza es de un animal Yo tengo mi adivinanza que todos pueden adivinar Si se fijan bien en la roca ven la cabeza de un animal Viniendo usted de la Isla con dirección a la capital Si se fijan bien en la roca ven la cabeza de un animal En esta plena que yo le canto mi adivinanza voy a contar que es el perro de San Jerónimo que el castillo cuidando esta. #### SANTA MARÍA (Coro) Santa María líbranos de todo mal ampáranos señora de ese terrible animal (Coro)' En un barrio de Aguadilla serían como las seis se ha presentado el demonio dando saltos en el batey (Coro) Telefonean de Aguadilla que de la iglesia vieron bajar a la Virgen Santa María con su coro celestial. (Coro) Tenía cara de buey el pecho de un toro bravo. Tenía las patas de yegua y yarda y media de rabo. (Coro) La vieja cogió el machete para poderlo matar y el demonio en cuatro patas se metió en el matorral. #### MI JÍBARA BOL QUEÑA Mis jíbaras borinqueñas esas sí que son mujeres por su noble corazón y por lo mucho que quieren Estando en el extranjero vi pasar una trigueña y en seguida me acorde de mijibara borinqueña Yo quiero mucho a la luna e idolatro a los luceros pero a mi negra del alma eso es lo que yo mas quiero Mi campesina le canta una canción al sendero el verde de sus montañas, a sus campiñas y su suelo. #### BUM BUM Matan a Bum Bum Matan a Bum Bum Matan a Bum Bum Canario en un baile de plena (Coro) Cuando cayo su cuerpo fue a caer sobre de la arena. Matan a Bum Bum Canario en un baile de plena. (Coro) Llaman la ambulancia viene tocando sirena a recoger a Bum Bum que murió en baile de plena. (Coro) El pueblo que lo quería por Bum Bum lloraba de pena Por eso siempre Bum Bum es el alma de la plena. #### EL TREN La máquina patinaba cando salio de San Juan Bayamón, el Dorado, y Vega Alta y en Vega Baja volvio a patinar Manatí que es mi pueblo querido Barceloneta de Sixto Escobar Arecibo, Camuy con Hatillo y en Quebradillas volvio a patinar Ya pasamos el Río Guajataca y en los túneles pronto vamos a entrar Ahora viene Isabela y Aguadilla y en Rincón volvió a patinar A Mayaguez llegamos de noche ya cansados de tanto viajar San Germán, Hormigueros y Añasco Cabo Rojo cón San Sebastián Ya llegamos a Yauco señores Guayanilla en la orilla del mar y llegamos a la Perla que es Ponce donde queda la estación central. #### TANTA VANIDAD (Coro) Tanta vanidad, tanta hipocresia, si tu cuerpo después de muerto pertenece a la tumba fria Cuando bajes a la tumba sin orgullo y rencores te pondre un ramo de flores donde tu cuerpo reposa que descansen en la fosa recuerdos de mis amores Si vieras que sufro tanto al notar tu hipocresía tu vanidad, tu falsía tu modo de proceder pues date cuenta mujer que poco vale la vida. Y si yo muero primero vete a mi tumba a rezar alli podre demostrar que mi amor era sincero y si tu mueres primero ire a tu tumba a rezar. Y con esto me despido adiós mi linda mujer nos volveremos a ver donde no haya hipocresía #### ELENA Cortaron a Elena Cortaron a Elena Cortaron a Elena y se la llevaron pa'l Hospital (Coro) Eso daba pena ganas de llorar cortaron a Elena y se la llevaron al Hospital (Coro) Su madrecita lloraba por que no iba a llorar si le cortaron a Elena y se la llevaron al hospital (Coro) Elena era muy preciosa la reina del arrabal y aquel malvado por celos su cara linda vino a cortar (Coro) Cuando vino la noticia de Elena en el hospital el pueblo lleno de rabia aquel malvado quería matar (Coro) Su padre también lloraba como no iba a llorar si era su Elena querida que se encontraba el hospital. #### The Danza Tu y Yo While the <u>décimas</u>, <u>sambas</u>, <u>congas</u>, <u>mambos</u>, <u>boleros</u>, <u>plenas</u>, <u>bombas</u>, etc. can claim a degree of popularity, the danza has been considered a selection of higher rank within the classical form of musical performances. Although Angel Mislán is remembered for many danzas such as the famous <u>Sara</u>, he is also remembered for inserting a musical score in danza form into a poetic rhyme written by the famous South American poet Gustavo Adolfo Becquer. This composition is better known as the danza <u>Tú y Yo</u>. #### <u>Tú y Yo</u> - Danza Música de Angel Mislan Letra de Gustavo Adolfo Becquer Cendal flotante de leve bruma, Rizada cinta de blanca espuma, Rumor sonoro De arpa de oro, Beso del aura, onda de luz, Eso eres tú. Tú, sombra aerea que cuantas veces Voy a tocarte, te desvaneces Como la llama, como el sonido, Como la niebla, como el gemido Del lago azul. En mar sin playas onda sonante, En el vacío cometa errante. Largo lamento. > Del ronco viento, Ansia perpetua de algo mejor. Eso soy yo. Yo, que a tus ojos en mi agonía Los ojos vuelvo de noche y día; Yo, que incansable corro y demente Tras una sombra, tras la hija ardiente De una visión! n Sketch by Carlos Marichal from Cuadernos De Poesía # 1, Instituto de Cultura Puertorriqueña, San Juan, Puerto Rico. ### FILMED FROM BEST AVAILABLE COPY #### "La Borinqueña" - The Anthem of Puerto Rico There is something unusual about the Anthem of Puerto Rico. While the rest of the anthems were composed for that exclusive purpose, as the national song, "La Borinqueña" was originally a "danza"; a musical expression of Puerto Rican origin that flourished in the second half of the 19th century when the regional personality of Puerto Rico became more clearly defined and the Puerto Ricans really became "a people." It is not known when the old melody "La Borinqueña" was written, nor is there any certainty as to who the author was. The earliest printed publications, which date from the late 19th Century, attribute the score to a distinguished composer, Don Felix Astol. The lyrics were written by a poetess from the town of San Germán. Doña Lola Rodríguez de Tió; who placed such warm patriotic feeling in the words that the song was soon acclaimed by the people as the Anthem of Puerto Rico. Manuel Fernández Juncos, a historian and noted intellectual, also wrote another set of lyrics. #### La Borinqueña de Lola Rodríguez de Tió (letra original-1868) Despierta borinqueño, que han dado la señal Despierta de ese sueño, que es hora de luchar A ese llamar patriótico, Se arde tu corazón. Ven, nos será simpático, el ruido del cañón. Nosotros queremos la libertad, y nuestro machete nos la dará. Vámonos, borinqueños, vámonos ya, que nos espera ansiosa, ansiosa la libertad... la libertad, la libertad... la libertad, la libertad... #### La Borinqueña de Manuel Fernandez Juncos (1904) La tierra de Borinquen donde he nacido yo, es un jardín florido de mágico primor. Un cielo siempre nítido le sirve de docel, y dan arrullo plácido las olas a sus pies Cuando a sus playas llego Colón exclamo lleno de admiración: "Oh!, Oh! Esta es la linda tierra que busco yo; es Borinquen la hija. la hija del mar y el sol." Del Mar y el Sol, Del Mar y el sol. Del Mar y el Sol, Del Mar y el sol... ## La Borinqueña HIMNO 20 27 #### LAMENTO BORICANO Sale loco de contento con su cargamento Para la ciudad, Sí! para la ciudad Lleva en su pensamiento todo un mundo lleno de felicidad, Sí! de felicidad. Piensa remediar la situación del hogar que estoda su ilusión, Sí... Y alegre, el jibarito va Cantando así, diciendo así por el camino "Si yo vendo la carga mi Dios querido un traje a mi viejita voy a comprar". Y alegre, tambien su yegua va, al presentir que su cantar es todo un himno de alegría... En eso le sorprende la luz del día, y llegan al mercado de la ciudad. Pasa la mañana entera sin que nadie quiera su carga comprar, ay! su carga comprar; todo, todo esta desierto, el pueblo está muerto de necesidad, ay! de necesidad; Se oye este lamento por doquier En mi desdichada Borinquen, ay!.... Y trieste, el jibarito va, pensando así, llorando así por el camino... Que será de Borinquen mi Dios querido! Que será de mis hijos y de mi hogar!.... Borinquen, la tierra del Eden la que al cantar el gran Gautier llamo la perla de los mares, Anora que tu te mueres con tus pesares Dejame que te cante yo tambien. Borinquen, yo tambien... 22 #### **LAMENTO BORINCANO** Arranged by Alfredo Brita Copyright Renewed 1957 by Peer International Corporation, 1619 Broadway, New York, N.Y. 10019 Copyright 1932 by Peer International Corporation Copyright 1932 by Peer International Corporation International Copyright Secured All Rights Reserved Including the Right of Public Performance for Profit WARNING! Any person who capies or arranges all or port of the words or music of this musical composition half he liable to an action for injunction, demogree and profits under the United Status Copyright Law,** For Souttserland: Southern Music A.C. Zurich For Bolglum: Southern Music
(Belgium) S.A. Brussels For Austria: Southern Music (Wen) GmbH Vienne For Scandinavia, Finland and Iceland: Southern Music A.B. Stockholm Reproduced with permission from Peer International Corporation. #### Review of Puerto Rican Music Music, as poetry, has always been one of the most valuable expressions of the culture of a people. Very often great composers make a city or a region known to the world through their compositions. The Vienna Woods and the Danube River, for example, are well known all over the world because there was an Austrian composer, Johan Strauss, who created two waltzes inspired on those themes. Puerto Rican music is also an expression of the people from that Island. The folkloric tunes are a fusion of Spanish, Indian and Afro-Caribbean elements. Their different forms are the "decimas" and "coplas", which are mostly sung in the ridged rolling central range of the Island; the "plena" and the "bomba", which are typical of the coast cities, and the "aguinaldos navideños" which are sung all over the Island at Christmas time. But there is another modality in the Puerto Rican music that emerged in the 19th Century, probably among the aristocracy in Ponce. It is called "danza", and as a musical composition it reveals the romantic, passionate and sentimental character of the Puerto Rican. The first known composers of "danzas" are Aurelio Dueño and Francisco Santaella. Thereafter, two of the most famous "danza" composers in the history of our musical expression were Manuel G. Tavarez, and Juan Morell Campos, whose countless "danzas" were written to be played by a full orchestra. The chief aim of this sort of musical composition was social dancing. After a few years, the "danza" was taken to the common people, without losing its elegance. In the 20th Century the most prominent composers of "danzas" were Angel Mislan, Simón Madera and Braulio Dueño. Contemporary popular music has among its great representatives in Puerto Rico such composers as Rafael Hernández, Pedro Flores, Bobby Capo and Noel Estrada. Their melodies are well known not only in America but also in Europe. Hernández, author of such well known songs as "Cachi-a" and "Lamento Borincano", is by far the best known outside of Puerto Rico. During the past few years, a great interest in classical music has flourished in the Island. The presence of Pablo Casais, the world-known cellist who has been organizing his famous annual festivals in Puerto Rico, has attracted to the Island the most famous contemporary musicians of the world. Arturo Somohano a pianist and symphonic orchestra conductor has also conducted a number of classical events. Application of the second th and the second s 25 #### TYPICAL ASPECTS OF PUERTO RICAN LIFE #### Spanish Customs Some Spanish influences in Puerto Rican culture are easily identified. First of all is the Spanish language itself. Spanish is the language of the home. Both English and Spanish are used in business. Spanish is the language of instruction in the educational system, although English is a required subject at all levels, and most business correspondence with the Continental U.S. is carried on in English. Debates in the legislature are in Spanish, but all laws are printed in English as well as Spanish. Spanish is the language of literature, and of most of the daily newspapers and radio and television programs, but there are English language newspapers and radio programs. Spanish influence continues to be seen in architecture in the use of graceful arches, balconies, patios and grill work. This influence is also noted in music, art and drama. In all these pursuits, however, Puerto Ricans have been developing certain distinctive forms of their own, where adapting techniques deriving from the United States and other areas. Family ties are strong and the family circle is wide. It extends beyond the mother, father and children to include grandparents, uncles and aunts, nieces and nephews, first cousins, and other cousins, and then compadres and comadres (godfathers and godmothers). The "extended family" has been Puerto Rico's "social security system," especially in the small towns and in the countryside. No matter what catastrophe befell, some member of the family came to one's aid. But the process of industrialization affects Puerto Rico's extended family system just as it has dispersed families in the States. More impersonal forms of social security have had to be introduced, but the spirit of the system survives. Big family reunions are the rule at weddings, birthdays and on holidays such as Fourth of July and Christmas Eve. The custom of chaperoning young women continues, although to a lesser degree in cosmopolitan San Juan than in smaller cities and towns. #### Names_ The Spanish custom holds in the matter of family names as follows: - a. If a man's name is Juan González Ramírez, the González stands for his father and the Ramírez for his mother. He is addressed as Mr. González. - b. If Juan has a sister, María, she is María González Ramírez. If she marries Jorge García Velázquez, she continues to be María González Ramírez but adds "de García Velázquez. You can address her as Mrs. García. - c. If she has a son, José, he is José García González. 26 #### Fiestas As a result of their Spanish heritage, most Puerto Ricans are Roman Catholics. Every town was built around a plaza with a church or cathedral on one side and a city hall on the other. In the U.S. tradition, however, the Constitution provides specifically for separation of Church and State and specifically guarantees freedom of worship. Protestant missions followed the American flag to Puerto Rico and established many churches and schools. Inter American University at San Germán began as a Presbyterian school, the Polytechnic Institute. Feast days of the Catholic Church are widely observed. Holy Week is a time of special ceremonies. In several cities Good Friday is marked by street processions, the participants carrying images of the Virgin Mary, the Holy Cross and the Holy Sepulchre. The joyful phase of the Easter season begins on the evening of Holy Saturday - sabado de gloria - with dancing and merry making. One of the greatest feasts is that of St. John the Baptist, June 24. For several days before and several days after there are celebrations. On the night of the 23rd the beaches of Puerto Rico glitter with bonfires around which thousands of families keep an all night vigil. At dawn on the 24th they wade into the water, symbolically reenacting St. John's baptism of Christ, and, according to Puerto Rican legend, assuring themselves of good health during the coming year. Every town has its own patron saint. The little village of Loíza Aldea has St. Patrick because he helped them survive a plague of ants centuries ago. The event is in honor of Santiago Apostol, however, An atmosphere prevails, with merry-go-rounds and other amusements going all day and most of the night on the plaza, and private dances and parties throughout the town. On the last day of the festival there are special masses in the churches and a procession whose vanguard carries an image of the saint. #### Christmas The Christmas season is long and joyful, combining old Spanish customs, American customs and homegrown Puerto Rican ones. The season extends from early December to January 8 with the special days being Nochebuena, or Christmas Eve; Christmas Day; New Years Eve and New Year's Day, and Three Kings' Day or Epiphany on January 6. Traditionally children have expected gifts on January 6 - The Three Kings' Day. Santa Claus has been added to Puerto Rico's Christmas, as have Christmas trees. On the eve of Three Kings' Day children put boxes of fresh grass under their beds for the Camels (which have become horses in Puerto Rico) of the three wise men and next morning find that the grass has been "eaten" and that the grateful Magi have left toys and candy in its place. Also traditional are the <u>parrandas</u> or <u>trullas</u>. Groups of singers and musicians, playing guitars, <u>cuatros</u>, <u>guicharos</u> or <u>guiros</u>, <u>maracas</u> and other instruments, go from house to house singing <u>aguinaldos</u> and <u>villancios</u>. In the suburbs and smaller cities and towns it is the custom to invite the strolling carolers into one's house to partake of special rice pudding; longanizas, butifarras and morcillas, different kinds of sausage; pasteles, a plantain paste stuffed with chopped meat and other ingredients and cooked in plantain leaves; and lechon asado, lean pig, well seasoned, and roasted whole on a spit, for hours over a ped of glowing charcoal, until the skin is golden brown and crackling crisp. #### Popular Pastimes Puerto Ricans have been transplanting in their island the American genius for technology and production. They have also transplanted successfully the American enthusiasm for athletics. Horse racing and cockfighting were traditional pastimes but they have been matched or exceeded in popularity by baseball, basketball, boxing, golf, tennis, boating, swimming, sport fishing, skin diving and the whole range of track and field. Baseball has long been the Number One sport and Puerto Rican fans, following both their own and the continental leagues, outdo other Americans in their zeal. Baseball, in fact, is a part of life. Every town has its diamond. There are organized leagues for every age-group from the Little League to the professional level. The result is that Puerto Rican teams have distinguished themselves in international competitions such as the Caribbean Series held every year in February, and more and more Puerto Rican players have become prominent in the major and minor leagues of the U.S. From the ranks of Puerto Rico's professional league, for example, have come outstanding players like Orlando Cepeda, Rookie of the Year in 1958 and Sophomore of the year in 1959, for his performance with the San Francisco Giants. Ohter Puerto Ricans have been
emerging as athletes of the first rank in boxing, tennis and a number of track and field events. #### Cockfights A still popular pastime on the island today consists of cockfighting. Beautiful roosters are trained and raised carefully for that specific purpose. Although cockfighting was mostly practiced by the <u>jíbaros</u> of the mountainious regions, the past decades have experienced a movement of this pastime to suburban areas. The popularity of this sport is revealed by the presence of cockfights courts found in and around towns and cities. They are called "Centro Gallístico" or "Galleras." A great deal of betting takes place in as much as it is legal, provided such places have been properly licensed. ## Horse Racing There are several racetracks in Puerto Rico. The most famous one is "El Comandante" which is located in nearby San Juan. Since betting is legal, a few races are held during a week. Its income, however, is used for utilitarin purposes. # El Jibaro (Countryman) A legendary figure in Puerto Rico can be observed in the personality of the jibaro. This particularly beloved person has been the theme of a number of writings, plays, dramas, books, poems, folk songs, ballads, popular music and a diversity of literary works. No other personality in Puerto Rico can claim such enthusiastic admiration. His music, customs, products and other cultural aspects of his life have been enjoyed by many Puerto Ricans for centuries. The <u>Jibaro</u> limits his life to his surroundings which consist of a country home, farm animals, working fields, and neighbors. He is considered to be the most hospitable figure to be known primarily because of his sharing attributes and his love for his farm, neighbors and family. His income is derived from farm products which may vary according to the potential of his lot to produce them. A typical description may be noted by the musical composition of Rafael Hernandez and his all time popular "Lamento Borincano." In addition to a well arranged musical score, Mr. Hernandez has depicted a segment of the life of a jibaro. In the past tree decades, many <u>jibaros</u> have left the farmlands in search of a better setting. In addition to migration to towns and cities in Puerto Rico, many of them have come to the mainland while others preferred to stay regardless of promises to live in a better environment than they have enjoyed in the past. (A migration trend is described in another section of this manuscript) ## Typical Family Setting "In Puerto Rico, despite rapid urbanization and industrialization, it is perfectly clear how one raises children. The boys are praised for their manliness, taught to be proper males, and aside from requiring proper respect for their father, they are left to raise themselves. In quite contrasting style the girls are watched and warned to keep their virginity without which a proper marriage is inconc ivable. Girls are taught to cook, sew, keep a house clean, take care of a family, wash dishes, and to take care of husbands. Girls learn in school how to make dresses and baby clothes. They are also taught how to take care of themselves during pregnancy. The other half of the time they learn how to cook, prepare a special dinner, prepare a table, take care of guests, bake and prepare different varieties of cakes. By the time they graduate from the 9th grade they know how to do a substantial number of house chores that have been learned at home or school. In a home the father and mother have some clear responsibilities. The wife is responsible for the managment of the household. She also supervises the raising of the children. On the other hand, the husband would find it below his dignity to participate in the management of the household. He is the bread winner in the family, and the one that provides for the family needs. The Puerto Rican family structure accepts the idea that men are superior to women. # Climate and Natural Resources Although Nature was niggardly in allotting to Puerto Rico basic resources for industry, she was extravagant with natural resources for tourism. The riches of year-around balmy climate, of sunshine and trade winds, of blue sea and sky, of white clouds and brilliant sunsets are inexhaustible. Puerto Rico has become the vacation center of the Caribbean. The Department of Tourism, the arm of Fomento with primary responsibility for promoting the travel industry, fully expects that income from this new industry will maintain the present increasing trend. Sunshine and trade winds make luerto Rico's year around climate a blend of New England's spring and summer. The mean temperature along the coasts varies from about 74.5 degrees Fahrenheit during November-April to about 80 degrees during May-October. In the mountains temperatures are five to 10 degrees cooler. There is no true rainy season but usually more rain falls between May and December than during the rest of the year. In the Caribbean National Forest on Mt. Yunque rainfall amounts to 300 inches a year. The Lajas Valley in the southwest, on the other hand, has a desert like climate. In the coastal areas the rain usually comes in sudden brief showers immediately followed by bright sunshine. Raincoats and umbrellas are seldom used. # A Note on Puerto Rican Time The question of why Puerto Ricans do not arrive on time at certain events is a matter of significant consideration. The Puerto Rican society is not a time minded society. Perhaps this practice can be attributed to traditions rather than to personal attitudes. It should not be alarming to note Puerto Ricans arriving at a scheduled meeting or evening event a few minutes earlier or late; - in most cases, late - and with a friend or cousin picked up along the way. In matters of working schedules, hospital visits, funerals, physicians and dental appointments, however. Puerto Ricans reveal a very high degree of punctuality. # Paso Fino Horses The Paso Fino horse is noted for its ability to give riders a very smooth ride. History reveals that these types of horses were brought by Columbus from Andalucía and Cordelia, Spain, to the island of Hispaniola. Some of them were sent to Puerto Rico in 1509 and were bred and raised accordingly. These elegant horses can be trained so that their gait become so smooth that the rider could feel almost no up or down movement. # Other Typical Pastimes Bullfighting is another pastime that has been brought to Puerto Rico recently and is currently being practiced but with limitation of performance activity in the bull ring. A great number of people gather to play card games many of which are of Spanish tradition. They also play dominoes, chinese checkers, chess, while enjoying a tertulia (a familiar political talk or friendly gathering). and the second control of As well as the contract of and the group of the second en ekkeⁿ var og var efter **k**aregin, en, en, være i storkjin og nom i blig er en i forestille. I til forste kom kom kom en kareginer er ekkintren i karefore en en en i holdet som helle kare. I til forste en kom skriver fra en kom kom kareginer en græne i karefore til helle en en kom en kom kom kom kom and the control of the second section of the control contro and the control of the state of the control The state of s # CULTURAL CENTERS AND RELATED ASPECTS OF PUERTO RICAN CULTURE # The Puerto Rican Cultural Institute (Instituto de Cultura de Puerto Rico) One of the most important agencies trying to preserve and develop a sense of awareness about Puerto Rican civilization is "El Instituto de Cultura de Puerto Rico." The institute was established as a government agency in 1955. Its primary concern deals with music, archeology, literature, the stage, architecture, painting, geology, history, famous men, the Spanish language, and similar aspects of the island's culture. One of the major functions of the Institute is the publication of books and pamphlets. The majority of these belong to the "Libros del Pueblo" series, while several others belong to the "Biblioteca Popular" series. A contemporary author of the Institute has been Ricardo E. Alegría, the director of the Institute. Other writers have included Lidio Cruz Monclova, Antonio S. Pedreira. Samuell Gil y Gaya, and Eugenio Fernández Méndez. The Institute also arranges, as the Conservatory of Music does, the presentation of concert and plays by Puerto Rican members of the performing arts. It also sponsors exhibitions and competitions in painting, literature, music, and other arts. Another important function of the Institute has been the restoration of historic San Juan. It has encouraged owners of old buildings to redecorate them by exempting them from taxes and rent control. The Institute has and is also planning to restore certain historic sections of various historic cities including Ponce and San German. More content of the information included in this manuscript may be obtained free of charge by writing to the Puerto Rican Institute of Culture, San Juan, Puerto Rico. #### Folk Arts Center The Institute of Puerto Rican Culture, as an agency of the Commonwealth Government of Puerto Rico, has encouraged the study, preservation, divulgation and enrichment of the different aspects of culture, in accordance with the purposes for which it was created. In order to emphasize one of the most interesting manifestations of Puerto Rican artistry, the Institute has proceeded to establish a Folk Arts Center in Old San Juan. Visitors are welcomed to enjoy its displays. Folk art represents one of the most authentic expressions of national culture. The genuine, sometimes candid expression of folk artists reflects the influence of different cultural traditions which in some way or other have contributed to its formation. The ethnic and cultural origins can be clearly traced through folk art. The three distinct races and cultures which merged during the last four and a half centuries to form the Puerto Rican culture, have left a deep impression in
all phases of our individual and national behavior, especially in our folk arts production. The Folk Arts Center is devoted to the study and divulgation of different popular and traditional expressions. It will encourage, guide and help Puerto Rican artisans, providing at the same time a stable market for their products. The Center offers technical advice to craftsmen and also helps them obtain the necessary raw materials. It will create a permanent exhibit and a ready market for all samples of Puerto Rican folk art. Visitors will have the opportunity to observe different artisans at work in their respective trades, thanks to the various workshops which are installed in this Center. Some examples of special interest are: Masks - Colorful and grotesque masks are made with papier mache with dry coconut shells. Used in traditional feasts and during Carnival time, they constitute one of the most significant expressions of Puerto Rican folk art. Fiber Weaving - The great variety of vegetable fibers which can be found in the country makes it possible to manufacture many different objects for domestic use, such as hammocks, baskets and rugs, or for personal attire, such as hats. Many of the methods employed in weaving vegetable fibers have been inherited from the Taino Indians who lived in Puerto Rico when Columbus discovered the Island. The European settlers had never seen a hammock in their lives until they learned about it from the Taino Indians. Musical Instruments - Our rich popular music is played with instruments which clearly show the racial and cultural integration of Puerto Rico, besides the contributions made by Indian aborigines, Spaniards and Africans to the Puerto Rican culture. The most outstanding musical instruments are: Maracas and guiros of Indian origin; the bordonuas, cuatros, tiples and other string instruments of Spanish derivation, and the tambores (drums) and panderetas (tambourines) of African tradition. Imagery - Wood carving has a special significance in popular imagery, which dates back to the early colonial times, when the lack of religious figures for domestic worship compelled the settlers to carve their own "saints" from hard native woods. Domestic fowl and birds have also served as inspiration for popular craftsmen. #### The Ceramics The art of making pottery and utensils from baked clay flourished more than 10,000 years ago in Orient. Apparently, just by chance, a woman who was carrying a basket full of mud let it down into the fire. Although it was burned, the fire hardened the mud, leaving it with the shape of the basket. The people started to copy in clay the form of fruits and vegetables. Then they baked the articles. This art was difused all over the world, and later the articles came to be decorated with enamels of different colors. In Persia and China, the ceramic articles were very delicately wrought and artistically decorated. In America, the Indian rediscovered the secrets of clay modeling and started to create ceramics for art and for practical purposes. Ceramics came to Puerto Rico with the first Indians who settled in the Island. They decorated their pans and plates with designs painted in red, white, yellow and black. Later, when the Taino Indians arrived, they began to decorate ceramics with bass reliefs and figures designed in the pottery. They also made amulets, ornaments and necklace beads. When the Spanish came to Puerto Rico they brought their own ceramics and diffused throughout the Island the use of salt and lead enamels for clay decorations. These enamels give brilliancy and transparency to ceramics. Today, the art and manufacture of ceramics is flourishing again in Puerto Rico, greatly encouraged by the Commonwealth government. #### The Seal of Puerto Rico By a decree of November 8, 1511, Ferdinand of Aragon granted Puerto Rico a coat of arms, the first given to any Spanish Colony in the New World, and Puerto Rico's official seal today follows closely Ferdinand's original design. The lamb and the motto represent St. John the Baptist for whom Columbus originally named the island and signify peace and brotherhood. The yoke and arrows were the personal device of the Sovereigns - yugo for Isabella (then spelled Ysabel) and flechas for Ferdinand - and represented mutual affection, unity, and a spirit of great achievement. These were used on the public coin and on the personal property of the King and Queen. The lions and castles represent Leon and Castile, Isabella's hereditary kingdoms; the Crusaders' crosses signify the great struggle by which Ferdinand and Isabella conquered the Moors; and the flags depict the coats of arms of the various kingdoms then under their reign. ## The Flag of Puerto Rico While the seal of Puerto Rico bespeaks its ancient Spanish heritage, the flag bespeaks its American ties. It resembles the Cuban flag design. Adopted by the Commonwealth Legislative Assembly in 1952, the flag is actually identical in design to a flag conceived by a group of patriots' in 1895. The white star symbolizes Puerto Rico, the corners of the blue triangle the legislative, executive and judicial branches of the republican form of government. The three red stripes symbolize the blood that feeds these branches of government and the two white stipes the rights of man and freedom of the individual. The Seal of Puerto Rico The Flag of Puerto Rico BLUE #### The Theater The beginning of theater presentations cannot be stated with a comfortable degree of accuracy for any culture. The closest statement that can be drawn for the beginning of theater in Puerto Rico relates to the comedies written by Spanish writers that were presented at public feasts during the seventeenth and eighteenth centuries. Works received from other Latin American countries during the 19th century began to evolve the Puerto Rican theater, gaining importance as entertainment events. The works of Alejandro Tapia y Rivera promoted ideals of liberty and equality, biographical dramas, social and psychological dramas dealing with modern themes as well as patriotic ideas. Though he is better known as a playwright, he was also a poet and a novelist. The famous Tapia theater in San Juan was built in 1830 and has carried his name since 1940. While Morel Campos, famous as a danza composer, and Julian Andino wrote some famous <u>zarzuelas</u> - a one act farce - Salvador Brau, who was better known as a historian wrote political plays and plays involving customs and traditions of Puerto Ricans. Several one act plays were written by Ramon Mendez Quinones depicting country life through country people dialect modes of expression. Several musical acts of the 19th century also involved poetry and drama. In an effort to promote the theater in Puerto Rico the Ateneo Puertorriqueño promoted a substantial number of dramatic works. During early 20th century no rapid movement in developing the theater was observed. In the last few years, however, interesting works have been written and presented. Several plays depicting life of Puerto Ricans in U.S. slums have been produced recently. Contemporary writers like Manuel Méndez Ballester and René Marqués, have gained popularity for their recent contributions. Among the theaters in Puerto Rico we find El Teatro Experimental del Ateneo Puertorriqueño", "Teatro Universitario", "El Teatro de Marionetas" and "El Teatro del Pueblo." The Traveling Theater (El Teatro Rodante) in Puerto Rico was organized in 1946 and brings famous presentations to islanders. It is sponsored by the government through the Department of Parks. The idea of the traveling theater was extended to New York City. Miriam Colon, its director in New York City, brings the theater to those who are trapped in the ghettos. ### Puerto Rican Poetry The cruel and troublesome world of the colonization periods, the turbulent politics of the centuries, the beauty of nature, and the desire among Puerto Ricans for a better life, were the predominant motivating factors for the development of poetry in Puerto Rico since its discovery. Most of the early works are of historical nature. The 19th century however, shows a tremendous gain in poetry. The common topics of the time being the struggle against Spain, love for the island, feelings of independence, and similar patriotic topics. Among the better known poets of the 19th century we find Jose Gautier Benitez, Lola Rodriguez de Tio and Jose de Diego. Poetry in the 20th century was largely influenced by the new school of thought which permitted a considerable degree of freedom of style and symbolism techniques. This was the century of great poets like Ribera Chevremont, Pales Matos, Virgilio Davila and Llorens Torres. During 1930 to approximately 1937 themes based on the national movement with strong views on patriotic ideals received wide support. Today's poetry includes themes such as poverty as observed in slums in New York as well as other rich aspects of Puerto Rican life. In Puerto Rico, reciting poetry is practiced by a large number of students and adults. It is a common practice to note the inclusion of a poem as part of a program of events. ## A Note About Development of Cultural Centers El Ateneo Puertorriqueño which was established in the 19th century in an effort to promote dramatic works by bringing many of them to the public, have continued its efforts and presented cultural values through a number of activities. An interesting center of unique design can be noted in the famous Museo de Ponce. This beautiful center was designed by the famous architect Edward Durell Stone. Several European works as well as other works from Puerto Rican artists are found in this museum which is located in the southern part of the island in the city Ponce. Currently new centers are being created through the facilities of the Institute of Puerto Rican Culture. Historical sites such as Fort San Jerónimo del Boquerón and the historical "Castillo de Vieques" were recently converted
into museums of naval and military history. Structures of religious aspects like the "Capilla de Santo Cristo" and "Porta Coeli" have also been restored and converted into cultural sites by the institute. The University of Puerto Rico currently conducts a vast number of cultural programs for local and outside students in a wide variety of tasks. One of the most recent innovations relates to Puerto Rico's own Cultural Exchange Program. This exchange program is undertaken on Puerto Rico's own initiative as a means of promoting closer cultural relations with its Latin American and Caribbean neighbors. This program is implemented through the combined efforts of the Commonwealth Department of State, the Institute of Puerto Rican Culture and other public and private institutions and individuals. Following are some examples of this program in action: - A group of students and intellectuals mingle with the general public in the exhibition hall of the Guatemala National Library and admire exhibitions of Puerto Rican books and engravings as part of a Puerto Rican cultural mission which toured Central America in December 1968, under the sponsorship of the Commonwealth State Department. The tour moves on, and the following week a distinguished Puerto Rican writer delivers a lecture on Puerto Rican literature before an equally heterogeneous audience gathered at the Institute of Hispanic Culture in Tegucigalpa, Honduras. - A month later the Figueroa Brothers, recently designated as Puerto Rico's Official Quintet, perform a chamber music concert at the National Palace in San Jose, Costa Rica, which includes works by renowned Puerto Rican composers. The host for the evening is the President of the Republic and the audience includes his cabinet, the diplomatic corps and other distinguished guests. This event was made possible by initiative of the Institute of Puerto Rican Culture. - . The Puerto Rico Symphony Orchestra, touring Central America and Mexico under the joint sponsorship of the Casals Festival Organization and the Ford Foundation, offers a benefit performance in San Salvador. A few days later it presents a public concert in Mérida, the capital of the Mexican State of Yucatan, ending the tour with a concert in Miami, Florida. Hence, it is not only in the field of social and economic development, but also in the realm of literary and artistic expression that Puerto Rico is projecting its own image internationally, gaining friends and promoting good will among the peoples of the world. #### POPULAR PUERTO RICAN FOODS The people of Puerto Rico have developed a variety of dishes through the same process that other groups have experienced. They have, as others, created their foods according to available resources and developed a taste for them accordingly. Though with geographical restrictions, many aborigines, early Spaniards, Portuguese, Negroes from Africa, Italian settlers, and Dutch, English, Danish and French influences have been combined to make Puerto Rican cooking what it is today. Because of the similarity of weather conditions throughout the year some fruits and vegetables can be found almost all year around. This peculiar aspect lends itself to the availability of a large number of foods during all seasons. #### Rice Products A very typical product used is rice which is prepared in various forms such as a very popular rice pudding (arroz con dulce) used during Christmas celebrations. Rice with chicken (Arroz con Pollo) is a very popular dish which is also gaining popularity in the states. Rice is also used with a form of soup including portions of shrimp, beans, pork in a diluted sauce called Asopao. Rice is one of the two ingredients used in a popular and economical dish called Matrimonio, consisting of rice and beans. It is also prepared as arroz guisado, with meat and spices and is of a brown color. ## <u>Vegetables</u> In the vegetable family we find foods prepared from gandules, a form of pigeon peas; <u>calabaza</u>, a large vegetable very similar to pumpkins; the popular <u>chayote</u> similar in shape to a green pepper but gray-to-white in color; varieties of lettuce and cabbage; corn, lima beans, string beans, frijoles and others. #### Soups Soups that are typical are red bean soup, frijole soup, creole soup, ox-tail soup, rice soup, chicken soup, pigeon pea soup, onion soup, and varieties of bone soups. They are usually served before the main course. #### Christmas Dishes Although these foods are also being increasingly used throughout the year, the presence of them on Puerto Rican tables during Christmas is inevitable. Some are, lechon asado a well seasoned barbecued pig; pasteles, consiting of ground pork, plantain, yautía and green bananas wrapped in a banana leaf and boiled; hard rice pudding; Chicharrones, a form of pork rinds; a variety of sausages called morcillas; mixed nuts assortments; and manjar and majaretes (special puddings). ## Banana and Root Products The banana and starch vegetable family - a group called <u>viandas</u>, consist of green bananas, plantains, potatoes, sweet potatoes, yuca, malanga, yautia, apio and squash. The Mofongo made of mashed bananas and meat, when boiled becomes a very tasty dish. The <u>tostones</u> are made of plantains or bananas sliced, salted and fried. Broiling, boiling and frying processes are used for their preparation. #### Desserts and Dairy Products Dairy products are for the most part the same as in the states. In particular there is one known as <u>queso del pais</u> (native cheese) served usually but not necessarily with <u>mango</u> or <u>guava</u> jelly as a dessert. Other desserts may be noted as different preparations of tropical fruits; flan, a type of cup custard; sweet beverages and pies and cakes as influenced by U.S. mainland citizens in Puerto Rico. #### Sea Foods The sea foods include especially prepared dishes such as <u>paella</u> - a combination of seafood, rice, and chicken; rice and crabs; shrimp dishes; serenatas codfish; lobsters with rice; codfish with rice or viandas - (countrymen food). #### Meat Products In the meat family we note dishes prepared with meat from rabbits, goats, pigeons, chickens, turkeys, pigs and beef. The mondongo is a well seasoned tripe food variation. The popular Puerto Rican steak (biste), empanadas (cutlets), chuletas (chops), meatballs (albondigas), gandinga (chopped pigs liver), are all common tasty dishes prepared from meat products and heavily seasoned according to traditions. #### Puerto Rican Coffee Coffee beans are products of a beautiful tree. Coffee is prepared in a very strong form and before adding milk, it resembles the Italian demi tasse coffee. The milk is boiled first to provide the warmth, with cold coffee added to it. The process may be considered quite the opposite of the one used in the states:— A cup of boiled milk with a little coffee added to it. Tea, although used frequently, has never gained great popularity. #### Common Fruits and Fruit Products Used mostly as desserts we find products made out of the <u>corazon</u> (custard apple) Guanabana (soursop), fruit salads, lemon, orange, grapefruit, guava, mamey, mango, pineapple, tamarindus, berries, vanilla and ginger. #### IMPORTANT DATES AND HOLIDAYS IN PUERTO RICO #### Essentials Important civil and political achievements of the past, religious aspects, great men in history, and American holidays, constitute in a great part the list of holidays being set aside for the incidents and ceremonies described. In general, Puerto Ricans celebrate all American legal holidays in addition to a number of their own. ## January In reviewing the month of January we find, of course, January 1 as the first holiday of the year followed by January 6 when the Three Kings Day is celebrated. The latter is better known as the Epiphany. Children receive presents left by the Three Kings (Los Tres Reyes Magos) during the evening of January 5 after the camels have eaten the grass left for them in small containers. This is not a celebration that is unique to Puerto Ricans. It has also been celebrated in this same fashion throughout centuries in many other countries in Latin America. Doña Felisa Rincón de Gautier was born on January 9, 1897. After entering political life she was known as a humanitarian public servant, and admired by Puerto Ricans for her efforts. The birthday of a great philospher and educator, named Eugenio María de Hostos is celebrated on January 11 with great enthusiasm, especially in the City of Mayaguez where he was born. ## February During February we also find among Puerto Ricans a great desire to celebrate Luis Muñoz Marín's birthday, a patriot and governor of the Commonwealth from 1953 to 1964, who was born in San Juan on February 18, 1898. Two great Americans also admired for their achievements are Abraham Lincoln and George Washington, whose birthday celebration coincides with the mainland U.S.A. calendar. On ocassions pre-lenten festivals such as carnival, the crowning of Queens and Kings may be noted in certain regions of the island. #### March The Congress of the U.S. conferred American citizenship to Puerto Ricans and certain improvements on home ruling practices through the enactment of the Jones Act of March 2, 1917. The state of the state of the state of Puerto Ricans, being very proud of abolishing slavery in a pure atmosphere of freedom in 1873, celebrate March 22 as a legal holiday. The Easter season begins in Puerto Rico with processions and similar celebrations on Palm Sunday. People from outside of the towns and villages bring to church, well decorated bouquets of yellow palm leaves in varying designs. Processions and evening celebrations follow throughout the entire week. #### April An important date for Puerto Ricans is April 8, date when the great abolitionist and supporter of independence status, Ramon Emeterio Betances was born in Cabo
Rojo in 1827. On April 12 the Foracker Act of 1900 replaced a two year old military government with a civil government. April 16 is set aside for commemorating a patriot, poet, journalist and politician, José De Diego. ### May Memorial Day is celebrated in May as a legal holiday. Also during May a day is chosen for Teacher Recognition Day Celebration. On behalf of teachers a number of tributes are presented to them for their efforts. ## <u>June</u> During early colonization periods Spain was in need of protecting Puerto Rico from foreign attacks. In June, 1539, construction of the famous "El Morro Castle" began. In commemoration of Christ's baptismal ceremony by St. John the Baptist, June 24 has been proclaimed as San Juan's patron Saint Day. Beaches are visited by a large number of people where the baptismal event is celebrated by ocean bathing activities. On June 4, 1951, voters passed a referendum to permit a local government by a Constitution. ## <u>July</u> If the humitidy index is high in Puerto Rico during this month, so is picnicking, beach attendance and political events on election years. On July 4, Independence Day is celebrated with a large number of marchers coming into San Juan to participate in meetings, hear speeches and similar activities. In 1859 Luis Muñoz Rivera, often referred as the George Washington of Puerto Rico was born on July 17 in the town of Barranquitas. During Harry S. Truman's administration in July, 1946, Jesus T. Piñero was appointed to be governor of Puerto Rico, hence, the first native Puerto Rican occupying that office. The Commonwealth status was proclaimed on July 25, 1952 a date of great historical significance among Puerto Ricans. The founder of the first Republican Party of Puerto Rico, Jose Celso Barbosa, was born in Bayamon on July 27, 1857 which is celebrated as a legal holiday. #### August Like any other summer month, a great number of Patron Saint days are being celebrated throughout towns in Puerto Rico during August. August 13, 1898, end of Spanish-American War fighting. ## September The celebration of Labor Day (Día del Trabajo) coincides with that of the states. No great difference in activities has been noted. #### October | In celebration of Columbus Day, October 12 is declared a holiday in Puerto Rico. #### November Elections are held in Puerto Rico every 4 years during November and coinciding with the National elections dates. November 9, 1897 the long waited Charter of Automony was approved by Spain and Muñoz Rivera was vindicated for his efforts. Veterans Day and Thanksgiving Day also coincides in date and activities with the states celebrations. During the Friday after Thanksgiving Day, however, planting activities in commemoration of Arbor Day often take place at schools, public places, and several homes. Puerto Rican Discovery Day is celebrated in main¹ and Puerto Rico on November 19. Many schools in mainland U.S.A. where Puerto Rican children attend have also set aside this date for commemorating discovery of Borinquen - the island of Puerto Rico. ### December On December 10, 1898 by the Treaty of Paris, Spain ceded sovereignity over Puerto Rico to the U.S. Christmas Eve (Noche Buena) is celebrated as a fun night by all concerned. Religious activities are commonly practiced. Santa Claus activities are also gaining popularity among islanders. December 31 celebrations are also common in commemoration of the advent of the New Year and departure of the old year (Año Viejo). en de la composition de la composition de la composition de la composition de la composition de la composition La composition de la composition de la composition de la composition de la composition de la composition de la La composition de la composition de la composition de la composition de la composition de la composition de la #### Plants In tracing back the origin and cultivation of plants in Puerto Rico, in addition to the already existing ones found by the Spaniards a great number have their origin in Spain and were brought by the colonizers. Among them we find a variety of vegetables, oranges, sugar cane and lemons. The colonizers found many root crops in the Indians farms. Some of them still go by the given Indian term, "Cassava", Yautía, mani and maize are among the most popular ones. In the form of fruit trees they found the "guanábana", "guava", "Maimito", "camey", and others. The Spaniards gradually brought an abundance of species including palms, mango, and breadfruit. By early 17th century exportation of Indian corn, tobacco, cassava, chocolate and potatoes was taking place from the island to several countries in Europe. Other settlers brought substantial numbers of products and seeds. This particular trend makes it very difficult to trace the origin of some species. Rainfall patterns have determined the type of plants or trees to be seen throughout the northern and eastern sides of the island. As a result, the southern and western part of the island, because of its light rainfall, experience different types of plantation than the northern and eastern region. Although there are no great forests in Puerto Rico, trees are found in a wide variety. The rain forest of El Yunque, however, is a jungle of tropical and sub-tropical trees and plants. The most popular trees in Puerto Rico are the flamboyan, Spanish Elm, cedar trees, candle, turpentine, bamboo, laurel, and fruit trees. Fruit trees are found mostly throughout the center of the island in the form of banana, orange, guava, lemon, mango and pineapple trees. The tropical flowers and plants most likely to be found are gardenias, bougainvilea, poinsettas, begonias, orchids and varieties of roses. Palm trees and mangrove flourish along the seacoast and the bamboo is likely to be found along the roads and streams. #### Animals Domestic animals are widely used for transportation, labor and food purposes in the same traditional manner used in mainland U.S.A. They were brought to Puerto Rico by the Spaniards in the form of horses, cattle, and goats. The pet family is very much the same as it is found here but varieties differ in many cases. The popular goat is usually considered as a pet, besides serving a utilitarian purpose. One unique and interesting aspect of animal life in Puerto Rico is noted in the fascinating marine life with its sea horses, sea cucumbers, sea porcupines and a wide variety of crabs, shrimps and starfish. The favorite coqui or tree frog, with its continous melodic sound, is a very common specie found in and around the island. Insects appear to be around, as in any case, more often than desired. They are more harmful to plants than to humans, however. While there are no wild animals in Puerto Rico you may notice several species of lizards, iguanas, and the mongoose family. # The Bird Family Commonly found in many homes caged more often than free are the parakeet, canary and the parrot. In contrast, the woodpecker, <u>palomas</u> or pigeons, <u>reina</u> or bananaquit, <u>colibrí</u> or mango hummingbird can be seen in practically all areas of the island. Migration of birds from other places is noticeable by the prescence of certain species flying from the north to the south during winter seasons. ## FAMOUS PUERTO RICANS This series of descriptions about famous Puerto Ricans has been prepared to purposely amplify the cultural and historical aspects of present school programs with Puerto Rican Culture components. In tracing the development of civilization and culture from the earliest times down to present a significant number of contributions have appeared on the pages of history. It is with regret that all contributions are not being included. Such a task, although desirable, would have prevented emphasis to be placed on matters more directly concerned with the purpose of the program. The information gathered attempts to show as a whole the slow unfolding pattern of a society and an attitude to life still subtly distinct from those north of the Caribbean. The successive incidents that occurred since the Hispanic era to the modern age have been the essential motivating factors which inspired the great contributions of the Puerto Ricans hereby mentioned. ## Juan Ponce de Leon II A grandson of the great conqueror and the first journalist who in cooperation with Antonio de Santa Clara, and as directed by governor Melgarejo, wrote in 1580 the corresponding general descriptions of the Indias pertaining to Puerto Rico, as ordered by King Phillip II. This related document, better known as Memoria de Melgarejo, constitutes one of the most important historic events. This distinguished writer was also the first Puerto Rican to assume an acting governorship status. He made an attempt to conquer Trinidad without any degree of success. It was there where he lost one of his sons. After becoming a widower he joined the ecclesiastic state. ## Francisco de Ayerra Santa María (1630 - 1708) Born in San Juan, he is the first known Puerto Rican poet. He studied elementary school in Puerto Rico moving thereby to Mexico where he obtained a degree in theology from the University of Mexico. After being ordained he occupied important ecclesiastic positions and was the first rector of the "Seminario Tridentino de Mexico." He excelled himself as a poet of a unique style whose main themes are historically and religiously flavored. Some of his verses written in Latin and Spanish are well known. #### Diego de Torres Vargas Diego de Torres Vargas is one of the most important history writers. He studied at the University of Salamanca and occupied important positions in the Archbishop and Cathedral of San Juan. In 1647 he wrote his famous "Descripcion de la Ciudad e Isla de Puerto Rico." This document is of great interest and constitutes the first intent to write Puerto Rican history through reasoning measures. #### Antonio de Los Reyes Correa (1680 - 1758) Among the military Fuerto Rican heroes we find the name of Antonio de los Reyes
Correa, well known as Captain Correa. In Aug st 5, 1702, while in command of the militia in Arecibo, he fought victoriously an attempt made by the English forces to enter the island at this place. Thirty Puerto Rican soldiers under his command fought vigorously, with only lances and machetes, a similar number of English soldiers armed with guns and swords. They killed twenty-two English soldiers on land and eight aboard their ship. Due to his heroic achievement King Phillip V conferred upon him the Golden Medal of the Real Efigie and a captain's commission. ## Miguel Henriquez During early 18th Century Miguel Henrfquez, a Puerto Rican shoemaker by trade, distinguished himself by displaying courage and knowledge in capturing ships practicing contrabando in and around Puerto Rican waters. He also participated in the expeditions that drew the English fleet out of the island of Vieques. The Crown recognized his services by conferring upon him the medal of the Real Efigie and the commission of Captain of War and Sea. ## José Campeche (1751-1809) A son of a decorator and portrait redecorator, Campeche is our first well known painter and one of the best the country has ever known. He gained a distinguished reputation through his religious theme paintings and through portraits of governor's and personalities. The society of the time showed great love to his artistic and personal merits. His works can be found today in museums, churches and as integral components of meritorious collections in Puerto Rico and Venezuela. ## Juan Alejo de Ar<u>izmendi</u> (1760-1814) Three particular notes distinguish the venerable name of don Juan Alejo de Arizmendi: Charity for the poor, patriotic behavior, and the honor of being the first Puerto Rican Bishop. Although born and educated in San Juan, he also studied in Caracas and Santo Domingo where he was ordained as a priest. In 1803 upon King Charles IV request, Pope Pious appointed him bishop of Puerto Rico. He supported publicly the patriotic mission that Ramon Power took to Spain in 1809 as first Puerto Rican deputy to the Kingdom Cortes. ## Ramon Power y Giralt (1775-1813) Ramón Power y Giralt was a Naval officer, and a statesman who was born in San Juan and schooled at Vizcaya, Spain, and also at the Naval Academy of Midshipmen, Cadiz. After he entered the Navy in 1792, he became captain of a frigate and commander of a naval division. In addition to many important political and social benefits which led to his recognition as "First in line of legislators that have championed Puerto Rico's rights," he was elected first delegate and Vice President to the Cortes of Cadiz in 1810. ## Alejandrina Benitez de Gautier (1819-1879) A native of Mayagüez and orphan at an early age, Alejandrina Benítez was raised and educated by her aunt, the poetess and dramatic author Doña Bibiana Benítez. Her contribution known as Aguinaldo Puertorriqueño, consists of an album of verses published in 1843 by the young men that composed our first literary series. She preferred to write civil poetry where ideological principles predominate. In 1863 the "Sociedad Económica de Amigos del País" conferred a prize to her poem La Patria del Genio, which was dedicated to the famous Puerto Rican painter José Campeche. Her most acclaimed poems are: Al Cable Submarino en Puerto Rico, A la Estatua de Colón en Cardenas, and A Cuba. They have been praised by Menéndez y Pelayo as having elocuent strength. Alejandrina Benítez married Don Rodulfo Gautier. They are the parents of our most famous romantic poet José Gautier Benítez. ## Roman Baldorioty de Castro (1822-1889) Roman Baldorioty de Castro was a patriot, writer, and an abolitionist. He was born in Guaynabo and was considered by the intellectuals as being one of Puerto Rico's greatest patriots. He attended the San Juan Conciliary Seminary, and institutions in Berlin and Paris. As leading participant in Puerto Rico's twin struggle to abolish slavery and to win favorable political status, he was delegated to the Cortes, in Cadiz, Spain. Upon his return to Puerto Rico he fought the Spanish through editorials in various newspapers. After his election to the presidency of the Autonomist Party in 1887, he was imprisoned with other Autonomists, and reprieved the following year. #### Manuel A. Alonso (1882-1889) A native of San Juan, studied medicine at the University of Barcelona. In 1844 when he finished his professional preparation, he published "El Gíbaro", a series of works in form of prose and verse about our jíbaros, (country men) and relative interesting aspects of Puerto Rican culture. While in Spain and Puerto Rico, he practiced medicine and for several years he was the Director of Welfare in San Juan. In politics he was active within the liberal reform movement and directed the publication "El Vocero" for some time. As a writer, journalist and poet, he inspired patriotic themes with special warmth. He was also the first of our notable writers that inserted the creole flavor into our literature. His most ### Rafael Cordero This honorable tobacco man by trade left his name written in golden letters in the history of education in Puerto Rico, primarly because of his dedication to the field of teaching. Using modest means as derived from his job, Cordero founded and maintained a small school where he taught the initial fundamentals to children in San Juan without race or economic conditions distinction. He performed the noble profession of teaching for a period of 50 years, earning this way the appreciation and admiration of his fellow men. His work was recognized by "La Sociedad Económica de Amigos del País," an institution that conferred upon him the "Prize of Virtue." Many other famous Puerto Ricans who enhanced the glory and name of Puerto Rico were products of his schooling. Among them we find Jose Julian Acosta, and Roman Baldorioty de Castro. # José Julian Acosta (1825-1891) A native of San Juan where he completed elementary and secondary education. Through efforts made by a priest it was possible for him to go to Madrid and study mathematics and physical sciences. He completed further studies in this field in Paris, London and Berlin. Upon his return to Puerto Rico he taught botany and nautical sciences, directed a civil institute of secondary education, and contributed to liberal newspapers such as "El Progreso." In 1867 he became a member of the Puerto Rican Commission that participated in the "Junta Informativa de Ultramar" in Madrid whose intended purpose was to ask for the abolition of slavery in Puerto Rico. During 1871-79 he was the representative of Puerto Rico in the Spanish Cortes. A great work that gave a pronounce impetus to our historic events can be attributed to him when he annotated, continued and published a new edition of the "Historia de Puerro Rico" by Fray Iñigo Abbad. # Ramon Emeterio Betances (1827-1898) Ramon Emeterio Betances was a physician, a man of letters, and a patriot. He was born in Cabo Rojo and received his medical degree in Paris in 1853. A memorable incident occured when, during the cholera epidemic of 1856, he risked his life while providing medical attention to the poor without fee. He was often exiled in the cause of emancipating Negro slaves and because many autonomist activities. While in New York he influenced and organized the ill-fated Grito de Lares revolt against Spanish oppression in 1868 and devoted the remaining years to literary works in French. He also received the French Cross of the Legion of Honor. # Alejandro Tapia y Rivera (1826-1882) Tapia y Rivera was perhaps the most ardent contributor to the cultural progress during the nineteenth century. He was a teacher, consultant, journalist, poet, dramatic writer, biographer and novelist. He also wrote a substantial number of prose and verse works. Among those written we find La Santaniada - an epic poem, Bernardo de Palissy - a drama, and La Palma del Cacique - a historic novel. We owe to him also the Biblioteca Historica de Puerto Rico written in 1854 and consisting of a collection of important documents about our history. He wrote the biographies of José Campeche and Ramon Power. During his time he was an active member of the party "Acción Progresista" and an excelled member of the "Sociedad Protectora de la Inteligencia." He died suddenly in the Atenco Puertorriqueño while proclaiming an important conference. ## Francisco Mariano Quiñones (1830-1908) A native of San Germán and one of the distinguished personalities that enhanced the abolition and autonomy ideals in Puerto Rico. He completed his sec indary education in Germany and revealed a great devotion for literature and journalism since he was young. As a representative from Puerto Rico in the Comisión Informativa de Ultramar" convocated in Madrid in 1867, and with the cooperation of Segundo Ruiz Belvis and José Julian Acosta, he demanded abolition of slavery in Puerto Rico. In 1887 protected fervently against the inhumane acts of General Palacios With the advent of the autonomy regime in 1897, he was appointed president of the first government cabinet in recognition of his services. A substantial number of novels and essays are a tribute to his name. Among his fine works we find Apuntes Para la Historia de Puerto Rico written in 1888 and Artículos in 1887. ## Francisco Oller (1833-1917) A native of Bayamon and also a well known Puerto Rican painter who received international fame. He studied in Spain and France. One of his masterpieces "El Velorio" hangs in the museum of the University of Puerto Rico. Another masterpiece "L' Estudiant" hangs in the Louvre in Paris, while "El Maestro Rafael" is found in the "Ateneo Puertorriqueño." His realistic and colorful scenes of life in Puerto Rico, Spain and Paris enhanced his fame and permitted him to become a friend of Cezame, Pisarro and other great painters. ## Manuel Gregorio Tavarez (1843-1883) A native of San Juan who displayed as a child enthusiastic
love for the piano. Under the auspicies of the "Sociedad Económica de Amigos del País" he started his education in the Imperial Conservatory of Paris. Due to health reasons he returned to Ponce, Puerto Rico, where he devoted himself to the piano until his death. He earned the credit of being our first romantic writer through his works of diversified nature. Among these compositions we find Souvenier de Puerto Rico, his great march Redención, and his famous danzas Antaño and Margarita. He inserted in our music a very native element and he is considered as the father of the popular Puerto Rican danza. A number of well known students excelled themselves in the same manner as he did. Two of the most prominent ones are Juan Morel Campos and Elsa Tavarez. ## Manuel Fernández Juncos (1846-1928) He was a great journalist, historian and noted intellectual. A native of Asturias, Spain but a Puerto Rican by adoption and devotion. He contributed several excellent books and demonstrated great interest in improving literary standards through discerning criticism. A number of works dealing with customs, traditions and legends of Puerto Rico in the latter part of the nineteenth century are attributed to him. # Jose Gautier Benitez (1848-1880) Son of poetess Alejandrine Benítez de Gautier, he is one of Puerto Rico's greatest lyricists and has been considered by many as the most important romantic poet. He is known to be one of several poets that made the nineteenth century the golden century. # Manuel Zeno Gandía (1855-1930) Manuel Zeno Gandía has long been considered the Island's first novelist. His famous book "La Charca" written in 1894 is considered by many critics as the best novel of the period. He was also known for his short stories depicting the life of farm workers in Puerto Rico. # Segundo Ruiz Belvis Like many other educated and cultivated great men, Segundo Ruiz Belvis, who had a law degree from the University of Madrid, was also born in the historic cultural town of San Germán. Working together with Jose Julian Acosta and Francisco Mariano Quiñones, he demanded complete abolition of Slavery from Spain in Madrid at the "Comisión Informatva de Ultramar" held in 1867. He was a co-founder of the Association of the Abolition of Slavery in cooperation with Ramón Emeterio Betances. ## Eugenio María De Hostos (1839-1903) Eugenio María De Hostos was a patriot, writer, publisher, and educator. He was born in Río Cañas, Mayaguez, and attended a private school in San Juan. During 1863 he started his education in law at the University of Bilbao and the Central University of Madrid. Among his publications we find "Lessons in Constitutional Law", for which he received a prize from Guatemala. Hostos visited President McKinley in an effort to obtain self government for Puerto Rico. He also published many books, wrote one-act plays, and cultivated music and poetry. A 400 page book containing his biography, a catalog of his works, and documents written in his honor by men of world-wide reputation was published in Santo Domingo. ## Agustin Stahl (1842-1917) Agustin Stahl was born in Aguadilla. He was both a surgeon and an agricultural research scientist. He studied at the University of Wurzburg, and then graduated as a surgeon at the University of Prague in 1864. After establishing his permanent residence in Bayamon, he became Puerto Rico's first naturalist, and one of the first and foremost archeologists. In 1874, he was named Professor of Natural History at the Spanish Institute of Secondary Education. After considerable research at the Agricultural Station in Mayaguez, he published two volumes on sugar cane diseases. He also wrote what is known as "The First History of Early Indians of Puerto Rico." A scientific society in New Orleans purchased from him a document consisting of 2300 classified and sketched botanical specimens. #### Salvador Brau (1842-1912) Salvador Brau was famous as a leading historian, essay writer and playwright. His famous book "Historia de Puerto Rico" has been used extensively by schools and colleges in Puerto Rico and in mainland USA. He was one of the few who had examined the conditions of the working class and subsequently wrote a report which was a harsh indictment of the colonial regime. His grandaughter, Dr. Maria Brau, wrote Island in the Crossroads, a brief history of Puerto Rico, and is a co-author of the Quiet Rebels. # Lola Rodríguez de Tio (1843-1924) A native of San Germán and a patriot. As a poetess she is also well known for many contributions including one of the compositions of "La Borinqueña," the Puerto Rican National Anthem. In the 1880's Puerto Rico suffered a reign of terror, when many political leaders were imprisoned. Others, like the poet-patriot Lola Rodríguez de Tió, were exiled. ## José Celso Barbosa (1857-1921) José Celso Barbosa was born in Bayamón. He was a physician and a statesman who earned his Bachelor of Arts degree at the Conciliary Seminary of San Juan in 1874. He graduated at the University of Michigan Medical School and was a delegate of the liberal Party of Puerto Rico, co-leader and Director of the Autonomist Party. Under the Foracker Act in 1901 he was member of its Executive Council of Puerto Rico. He was reappointed by three successive United States presidents. He earned his M.A. degree from the University of Michigan and a law degree from the University of Puerto Rico. In 1917 he was elected to the Puerto Rican Senate and re-elected in 1920. ## Luis Muñoz Rivera (1859-1916) Luis Muñoz Rivera was born in Barranquitas. He was a patriot and a civil rights leader, the founder and publisher of three Puerto Rican newspapers, and came to be known as the George Washington of Puerto Rico in 1897. He also founded The "Puerto Rican Herald," which was the first Puerto Rican newspaper printed in English, in New York. After dissolving his Federal Party in 1902, he founded the victorious Unionist Party in 1904. In 1910 he was elected Resident Commissioner in Washington, D.C., and re-elected thereafter. He established the terms of the Jones Act that would provide American citizenship to all Puerto Ricans and a considerable degree of self government. The Jones Act was approved by Congress and converted into law shortly after his death. ## Manuel F. Rossy (1862-1932) Manuel F. Rossy was a lawyer and a politican who was also born in San Germán and received a Doctorate of Law at the University of Granada, Spain. He served as a municipal Judge and Judge of the Territorial Court from 1892-1897 and was the co-founder of the first Republican Party of Puerto Rico. He served as a member of the first Puerto Rico Autonomist Party Cabinet in 1898, and as first President of Puerto Rico's House of Delegates, created by the United States Foraker Act. His efforts were aimed toward reforming existing laws governing the rights of men and women. He also served as Secretary of the Bar Association, and as President of the Puerto Rico House of Representatives. ## Julio C. De Arteaga (1867-1923) Julio C. De Arteaga was a concert pianist, and a virtuoso who was born in Ponce, and at the age of 14 came to New York to advance his musical education. At the National Conservatory of Music in Paris, he won several awards for his accomplishments. He served as Director of the National Conservatory in Havana, Cuba. In New York City he gave numerous outstanding concert performances at Steinway and Mendelssohn Hall, and a magnificent last piano recital at Carnegie Hall. In addition he founded the Academy of Music and Choral Society groups in San Juan; launched the "Musical Review" in 1907; and, introduced Chopin's concertos and the music of Debussy and Rachmaninoff to Puerto Rico. ## <u>Jose' de Diego</u> (1867-1918) A forerunner of the modernist movement who was born in Aguadilla in 1867. He studied law in Barcelona and in Havana in 1891 obtaining a doctoral degree in law the year after. He supported autonomy for Puerto Rico instead of the Jones Act of 1917. He participated actively in the cultural and political life of his country as a poet, orator, and journalist. He also presided the House of Delegates of Puerto Rico and the "Ateneo Puertorriqueño." He created the "Academia Antillana de la Lengua" with excellent hispanic flavor. His writings can be traced back to the year 1904 and subsequent years during which he wrote a number of works in prose and poetry form. # Santiago Iglesias Pantín (1870-1939) Santiago Iglesias Pantín was a senator and a well known labor leader who was born in La Coruña, Spain, and jailed as a labor agitator on his first visit to Puerto Rico in 1896. In his efforts to improve Puerto Rican labor conditions he was supported by United States Military Governor, General John Brooke. He served as President of the Free Federation of Workers of Puerto Rico, which influenced the eight hour work day law. As a labor leader he achieved affiliation of Puerto Rico Labor Federation with the American Federation Labor. He also served as an organizer and President of the Socialist Party of Puer's Rico, and in the Senate of Puerto Rico from 1917-1933. He was then elected Resident Commissioner in Washington in 1932, a post held until his death in 1939. ## Pablo Casals (1876- Pablo Casals, the second of eleven children, was born in Vendrell, Spain, a village about 40 miles from Barcelona, the capital of Catalonia, on December 29, 1876. His full name was Pau (Catalan for Pablo) Carlos Salvador Defillo Casals. His father was born in Spain and his mother in Puerto Rico. He is currently living in Puerto Rico. At eleven he was enrolled in the Municipal School of Music in Barcelona, Spain and studied cello. He rebelled against the prescribed cello procedures of right arm stiffness and restricted left hand fingering. He then entered the Brussels Conservatory in Belgium moving to Paris where he arrived destitute. Returning home to Catalonia with his mother and brothers, Casals taught at the Municipal School of
Music in Barcelona. He played cello at the Barcelona Opera, gave concerts, and worked as an entertainer at fashionable resorts. When he reached the age of twenty-two he had earned enough money to leave his family in comfort and return to Paris. During the next twenty years Pablo made Paris his headquarters but traveled with his cello to Europe and the Americas. He toured the United States more than a dozen times and helped found the Paris Normal School of Music in 1914. After World War I Casals worked towards musical growth and excellence in Spain. Casals has maintained an active political life. Through his Casal's Festivals he has promoted considerably classical music in Puerto Rico. # Nemesio R. Canales (1878-1923) Nemesio R. Canales was a lawyer and a writer who was born in Jayuya and was the first humorist in Puerto Rican literature. After graduating with honors from the University of Baltimore Law School, he became a member of the Unionist Party, Puerto Rican House of Delegates, and also founded and published a newspaper in Ponce. He is the author of the famous satiric magazine ("Silly John"). After retiring from law practice he gained prominence in literary and academic circles in the United States and South America with his writings and lectures. Luis Muñoz María was a great admirer of Canales who welcomed his ideas and respected his ideals. # Luis Llorens Torres (1878-1944) A native of Juana Díaz, he was one of the best known Puerto Rican poets. As a modernist he wrote with Fuerto Rican accent and was noted for his "décimas," a form of popular folk poetry. As one of Puerto Rico's most revered poets he frequently dealt with his favorite themes: women, the homeland and its people. He was also a noted journalist and politician. # Juan Ramon Jimenez (1881-) A native of Spain, he is a poet, lecturer and winner of the 1965 Nobel Prize for literature. It is understood that he moved to Puerto Rico because of political reasons. His best work is <u>Platero y yo</u> (Silver and I), a children's book about a little burro which has been translated into many languages and has sold more than one million copies. This great poet was also in residence at the University of Puerto Rico. ## Felisa Rincon de Gautier (1897-) Born in Ceiba, she left school at the age of eleven when her mother died in order to care for her brothers and sisters. Felisa's father taught the children at home and they learned history, the classics and government. Felisa made clothes for her sisters and learned housekeeping and home management. Felisa entered politics in 1932 and became San Juan's liberal party leader. In 1946, Felisa accepted the job of Mayor of San Juan. Felisa's approach to problems has always been from the level of human relations rather than from politics. While her energies have been directed towards improving living conditions at home, Felisa also achieved a reputation as a "good will ambassador." In 1954 she was named Woman of the Americas at Hunter College by the United Women of America. As a result of Doña Felisa's dedication, San Juan is now one of the cleanest cities in the Caribbean. Thousands of Puerto Ricans on the island and in New York, have been helped by San Juan's mayor and "mother", Doña Felisa Rincon de Gautier. # Jesus T. Piñero (1897-1952) Jesus T. Piñero was elected Commissioner Resident to Washington by Puerto Rican voters during the election of 1944. After serving this post for a short term, President Truman appointed him governor of Puerto Rico in July 1946. He was the first Puerto Rican to assume this office and one of the founders of the Popular Democratic Party. # Luis Pales Matos (1898-1959) Born in Guayama and noted for his lyric poetry in modern Negro themes written with rhythm and warmth. He has been considered among one of the best poets today. His writings reveal roots of the modernist movement. and the second second second second second ## Pedro Albizu Campos Albizu Campos, who favored independence often in violent terms, died a broken man in 1965 after spending years in prison. He saw Puerto Rico as an independent republic to be associated with other Caribbean islands in a Federation of Antilles which would be free of U.S. control. This brilliant leader with a Harvard law degree was elected president of the Nationalist Party in 1930 which advocated a complete independence status. ## Luis Muñoz Marín Born in San Juan and residing most of his early years in New York and Washington, he was the only son of Luis Muñoz Rivera and Amalia Marín de Rivera. As a journalist he contributed a number of articles to national magazines and newspapers. During the roaring 20's he became active in politics by joining the Liberal Party. As the editor of the newspaper "La Democracia" he advocated independence for Puerto Rico, idea rejected later after realizing that the economy status of the island could suffer without U.S. political ties. Although he also rejected statehood, he accepted the present Commonwealth as the most practical status under present circumstances. In 1932 he was elected to the senate. He organized the Popular Democratic Party in 1938 whose slogan <u>Bread</u>, <u>Land and Liberty</u> produce victorious results for the next 24 consecutive years where the islanders were recipients of a substantial number of improvements. He served as the first elected governor of the Commonwealth from 1952-1964. # Enrique A. Laguerre One of the outstanding Puerto Rican authors of the twentieth century. His first novel <u>La Llamarada</u>, a realistic picture of laborers on the sugar cane plantation brought him recognition among literary circles. Another famous work <u>El Laberinto</u>, has been translated into English and is better known as <u>The Labyrinth</u>. It describes how a young Puerto Rican dies in an attempt to overthrow a dictatorship. # Luis A. Ferre Luis A. Ferre is a former senator and the head of the Statehood Republican Party. He was elected governor of the island in 1968. He is a wealthy MIT graduate engineer who advocates statehood for Puerto Rico. His family operates and own a cement company which became the first Puerto Rican corporation to be listed in the New York Stock Exchange. He donated to the people a Museum of Art located in Ponce, his native city. Its interior displays five centuries of European painting and sculpture. #### ARCHITECTURE IN PUERTO RICO The beginning of architecture in Puerto Rico can be traced back through various stages to the accomplishments developed in Europe. Its evolution however had more importance during the historical days of the Spanish era. After Columbus' achievements, Spain was in need of a suitable strategic location to protect cargoes from the newly acquired lands to the mainland, hence, defensive structures were built. The first architectural structures can be identified as the military fortresses such as "El Morro Castle", Fort San Jerónimo, La Puerta de San Juan, La Fortaleza and a few others. Alone and soon after, the building of homes, churches and entertainment places followed. Today, religious architecture in Puerto Rico reveals the trends of the imigration of many religious settlers from Spain, and their desire to continue practicing their Catholic faith. The historic content of these structures depicts the quality of the artistic and religious elements of the settlers. The recent industrial development in Puerto Rico has produced architectural work changes in varying degrees. A review of the most influential historic structures has been considered as a possible study of the architectural contributions of the past and present. An attempt to briefly describe the architectural works in existence is being made here with the intended purpose that interested teachers and students seek more detailed descriptions of the architectural works hereby mentioned. in the second of en formation of the control c in the contract of contrac religious creeds has been religious architecture. Religious constructions date back to the establishment of the first city of Caparra, followed thereafter by similar constructions erected throughout the island. The chapels built in and around civil and military leaders' homes and in the heart of villages and towns reveal the importance of religious practices. While architectural works followed during colonization periods, at present, Puerto Rican architects continue intensive work in religious architecture. Their thoughts and achievements reveal a sense of honesty, humility, peaceful, a humanistic approach, and those attributes personfying God. ## Santuario Monserrate - Hormigueros This primitive hermitage - known as <u>Santuario de Nuestra Señora de</u> Monserrate - located in the town of Hormigueros, was built at the turn of the 17th century by Girardo González. It was purposely dedicated and named after the Virgin in acts of gratitude for protecting the architect's daughter who had been lost in the woods for some time. A church was built thereafter where thousands of visitors from all over the island came to observe and appreciate the antique paintings, the altar, and interior works. ## Puerta de San Juan This structure was the main gate of a set of six gates built around the walls that totally circled the City of San Juan. It is one of the remaining two gates. Through this gate appointed governors and bishops made their entrance to the city. ## San Cristobal Castle Built around the idea of making the city of San Juan impossible to be conquered by land attacks this castle also provided auxiliary defense from sea offenses. Tomás O'Daly is responsible for its design and the initial tasks of erecting it. # El Morro Castle The construction of this fort, better known as "Castillo de San Felipe del Morro", was initially started in 1539 and extended until the 18th Century. Its design is attributed to Juan Bautista Antonelli, a brilliant military engineer serving King Phillip II. It is considered as the strongest military
structure of the times. It took thirty thousand (30,000) man-years of labor, 700,000 tons of masonry to build it 140 feet above sea level with approximately 9 millions square feet of wall. ## San Jeronimo del Boqueron In mid 16th Century this small fort was built above the Condado pond in order to prevent land enemy infiltration to the City of San Juan. This fort was the scene of several successfully defeated battles. It has been converted by the Puerto Rican Institute of Culture into a military and historical museum. #### Castillo de Vieques The island of Vieques, considered one of the towns of Puerto Rico since colonization, was always wanted by the English, French and other enemies. The enemy was drawn away by troops sent from Puerto Rico. In order to prevent further capture of the island, the construction of the Vieques Castle was ordered by Spain in 1845. This was the last military structure established by Spain in Puerto Rico. Although it was never totally finished, the Puerto Rican Institute of Culture restored it recently. #### La Fortaleza This structure, built to protect the City of San Juan in 1533, was burned by Dutch attacks and reconstructed in 1640 with its primitive designs being preserved. After realizing its unsuitability for defense purposes, it has served as the official residence of governors since the 16th Century, making it the oldest governor's palace in all America. Its design exemplifies the neoclassic style of the New World. # San Blas - Church in Coamo, Puerto Rico This famous church structure consists of typical architectural designs of the 18th Century - generally speaking - the three vessel concept. Its placement on an elevated terrain is a frequent aspect of church construction. The general design constitutes an example of the barroque style in Puerto Rico. #### Chapel of Santo Cristo - San Juan The orgin of this chapel has been dated as mid 18th Century. It constitutes an example of baroque and arabic influences. Several Campeche paintings are found here. Legend has it that its construction is attributed to a miraculous escape that a horseman had when his mount plunged over a cliff on that very same spot. It has also been restored by the Puerto Rican Institute of Culture. # San Jose Church In 1521 Dominican Friars began construction of a monastery at the highest point in San Juan. Next to it, the Santo Tomás Church was erected and today is known as San Jose Church. The family of the great conqueror Ponce de León helped during the construction. It is one of the most valuable examples of gothic architecture in America and the state of the second process of the second and the second ## Cathedral of San Juan The first bishop of the island, Don Alonso Manso, began the construction of the Cathedral of San Juan during the year 1523 when the city of Caparra was moved to the isle of San Juan. The gothic style of this time can be noted in the towers and in several rooms. Its construction was extended for a period of more than three centuries with diversified modifications made during the nineteenth and twentieth centuries respectively. ## Tapia Theatre - San Juan The construction of the Tapia Theatre, better known as "Teatro Municipal Alejandro Tapia", was initiated in 1832. It reflects the neoclassic movement practiced during that time. This theater was reconstructed in 1949 under the administration of mayoress Felisa Rincon de Gautier and named in honor of one of our most distinguished men of letters, Alejandro Tapia y Rivera. It has been the center of a brilliant theatrical tradition where innumerable social and cultural activities had taken place in addition to important political events. #### University of Puerto Rico - Rio Piedras Campus The University of Puerto Rico has a homogeneous character attributed to the architectural design of Henry Klumb. The campus in Rio Piedras was established in 1903 with flexible plans to be further developed throughout the years. Today it provides education for approximately 30,000 Puerto Ricans and U.S. mainland citizens as well. Although it has several schools, it is the focal point of the island's culture. #### Typical Puerto Rican Community The architectural plans of a typical old town in Puerto Rico are obviously inherited from the Spanish community. This type of community is centered around a square (plaza) with the church located in front or one of the sides and often, the City Hall on the opposite side. The narrow streets, business and residential structures' designs follow old Spanish traditions. Suburban areas, however, have experienced many changes during recent decades. #### Private Homes Homes in Puerto Rico are designed to meet the needs of the owner as well as utilizing the elements of nature surrounding them. In addition to being a suitable livable place, the homes must withstand the forces of nature as well. Beautiful homes can be found in town, farms and outskirts of cities and villages in varying designs ranging from Spanish-moorish architecture to modern American homes. In general, homes have been designed to meet a range of needs. A self-help structure is available for low income families. For a comparable middle income family special designs are available and model structures can easily be examined. For upper income families, designs are available and construction facilities are readily obtainable. #### Business With the facilities provided by the Operation Bootstrap program, industrial and business construction has taken an accentuated trend in Puerto Rico. Architectural designs are intended to meet the special needs of industrial and business concerns in coordination with management processes. The architectural business has also been very influential in transportation system designs. Sites such as Puerto Rico International Airport, Roads Systems and similar outlets, have further contributed to the future of Puerto Rico. #### Apartment Houses Housing problems have been the most productive element of apartment structures. Several units have been constructed during the past decades varying in construction and design according to purpose, conditions and economical status of users. Many condominiums are found in major cities where a great deal of modern architecture enhances their appearance. Many U.S. mainland citizens also own apartments within the condominium business structure. #### <u>Hotels</u> Since the advent of modern air transportation, a greater enthusiasm to visit Puerto Rico has taken place. Tourism has been attracted and Puerto Rico has become one of the most used vacation resorts. The hotel industry has flourished since the Caribe Hilton chain started its first hotel in San Juan. A varied version of modern architecture is noticeable by these structures with special designs for privacy, access to the ocean and entertainment facilities. #### TRENDS IN SUMMARY #### Political Trends Fifteen years after Columbus discovered beautiful Borinquen, Ponce de León was sent to colonize the island. Several attempts to enslave the Indians resulted in a rebellion where many Indians fled the Spaniards and others died in the struggle. Negroes were brought from Africa to produce the labor force needed to maintain the farmlands productive. In 1873, slavery was abolished by peaceful means. Migration of other settlers from Europe, North and South America followed. During the 1880's Puerto Rico suffered a reign of terror - <u>la era de los compontes</u> - where many political leaders were imprisioned and others exiled. The greatest political leader of all times, Luis Muñoz Rivera, appeared in the 19th century. Like many of his contemporaries he was a poet and a journalist as well as a politician. In 1897, after ten years of continuous efforts, he obtained from Spain the "Charter of Autonomy" that gave the Puerto Ricans a considerable degree of home ruling. The intervention of the United States, however, changed every phase of the political structure achieved. Muñoz Rivera continued his efforts for more self-government, this time under U.S. government structure. After a U.S. military government that lasted two years, the Congress enacted the Foraker Act in May 1900 which would replace the temporary military government with a civil government. The limitations of this Act encourage Puerto Rican leaders to seek a more favorable form of government. In 1917, the Jones Act was passed granting more self government practices and United States citizenship to all Puerto Ricans. The appointment of a governor remained in the powers of the president of the United States. Political progress determined the life and conditions of the island during the 20's and 30's which were considered less than adequate. During the 1930's, another strong political patriot appears. Luis Muñoz Marín, son of the previously mentioned leader, appeared as a strong reformer of living conditions on a platform where independence and state-hood status were not at issue. His efforts led to a number of improvements and a political process by which the Commonwealth came into being. A constitution of government for Puerto Rico was formulated in San Juan by the people of Puerto Rico and sanctioned and approved by the United States in 1952. After experiencing a remarkable degree of progress during the 50's and 60's, Luis A. Ferré, a wealthy MIT engineer has appeared as the next strongest political leader of the island. Strongly supporting the statehood status, he is the head of the Statehood Republican Party. He was elected governor of the island during the 1968 elections. #### Migration Trends Puerto Ricans share the American penchant for mobility. Five million mainlanders move their homes from one state to another every year. Indeed, some go to Puerto Rico. Proportionately, almost as many Puerto Ricans have moved to the mainland in recent years; the average during the 1950's was about 45,000. The tide of the Puerto Rican pilgrimage rises and falls with mainland prosperity and
recession. Puerto Ricans come to the continent, as the Pilgrims did, and as more than 41,000,000 other individuals in the past 150 years, with their own special dreams of a better life. Some realize them, some do not. Some are students - at Yale, Harvard, Johns Hopkins, Georgetown, MIT, Michigan, Pennsylvania, Cornell, Stanford, Columbia, Julliard, and schools all over the U.S. Some are artists - opera singers like Graciela Rivera, actors like José Ferrer and Juano Hernández, actresses like Rita Moreno. Some want to be like Major General Cesar Cordero Dávila and Admiral Horacio Rivera; they go to West Point, Annapolis or the Air Force Academy. Some work in steel mills in Milwaukee, others in apparel factories in New York, others as waiters and chefs in hotels and restaurants. Some are taxi drivers, longshoremen, doctors and lawyers, judges and legislators, teachers and social workers, stenographers and typesetters, builders and bankers, policemen and firemen, engineers and scientists. Many, lacking education and training and having little or no command of English, land in slums in New York and other cities, find only menial jobs or no jobs at all, and take years to work themselves out. They are "the last to be hired and the first to be fired". Unwittingly they become victims of ruthless landlords, racketeers masquerading as honest labor leaders, employers who evade the wage and hours laws, the fire regulations and the sanitary codes. Some of them find themselves breaking laws written in English, and ignorance of the law is no excuse. Their children are sometimes pressed into street gangs, a phenomenon completely unknown in Puerto Rico before 1958 although common in the big cities of the continental U.S. for generations. The policy of the Commonwealth government is neither to encourage nor to hinder citizens from moving to the States. The government does recognize, however, that common citizenship alone is not an automatic guarantee of understanding. It appreciates the problems a man faces when he takes his family to a strange community, and the problems the community faces if the newcomers are not familiar with local laws and customs. Therefore, in 1948, Puerto Rico established what no other government had ever attempted before, a program to help Puerto Ricans and the communities in which they settle to adjust to one another, for the mutual benefit of each, as quickly as possible. Directing this program is the Commonwealth Department of Labor. The headquarters for U.S. operations is in New York. There are branch offices in Camden, New Jersey, Cleveland, Chicago and seven other cities. #### Orientation Trends In Puerto Rico the Labor Department carries on a special program of orientation. Its staff works through the press and radio and through schools and municipal officials in every town, to locate pilgrims before they leave Puerto Rico. They tell what job opportunities there are in continental areas and where jobs and housing are scarce. By now, almost every family in Puerto Rico has relatives in some continental city and most Puerto Ricans who move to the States nowadays move because relatives have located jobs for them. The orientation staff warms people about the need for having winter clothing, tells where the Labor Department's mainland offices are in case they need help in finding health services, housing, and They pass out leaflets in English and Spanish which tell English classes. about the need for having birth certificates, marriage certificates. drivers' licenses, which warn against being taken in by rackets, whether they involve spurious offers of jobs, or usurious rates for installment buying. The U.S. offices, in warn, operate employment referral services, provide similar types of information about local law and customs, and work closely with schools, churches, settlement houses, employers, labor unions, state employment services, and other governmental and private civic, social welfare and educational organizations. The result is that many thousands of Puerto Ricans have been able to start new careers without having to fight their way out of slums, while those still serving in that undeserved purgatory now have help and the hope of making progress after all. #### Farm Labor Trends The Labor Department has also helped seasonal farm workers to find good employment and U.S. farmers to find good workers. Some 20,000 Puerto Ricals come to the States every year to work on farms in the east and midwest. In June when the sugar harvest ends they leave Puerto Rico, singly, or in groups as large as 100, inagreat airlift bound for the truck farms of New Jersey, the tobacco farms of the Connecticut Valley, the orchards of Pennsylvania, or the sugar beet fields of Michigan. Farmers in 15 states have come to count on the annual pilgrimage of Puerto Ricans for the harvesting of crops. #### Trends in Community Affairs Although most Puerto Ricans in the continental U.S. have been there less than a decade, they are already working hard to take an active part in community affairs and to contribute more than just their energies as workers. In New York, for example, organizations have banded together in a Community Program to help solve problems that have gone unsolved for decades. There are organizations of civil servants, social workers, teachers, lawyers, doctors, policemen, post office workers, masons; there are clubs whose members come from the same town who help newcomers from that town and do volunteer work in hospitals and other institutions; and there are increasing numbers of Puerto Ricans working in such organizations as the Boy Scouts and Girl Scouts. In "adjusting" to their new surroundings, however, Puerto Ricans are trying to preserve the special characteristic, so much needed everywhere, of valuing a human being because he is himself. # AVAILABLE INFORMATION CONCERNING INSTRUCTIONAL MATERIALS ABOUT PUERTO RICO AND ITS PEOPLE ## Sources of Information This section includes a number of sources from which educators can secure information free or otherwise for their respective programs. Essentially it consists of: - A. A bibliography reprinted from the publication, The Commonwealth of Puerto Rico. - B. A bibliography prepared for selected courses on Puerto Rican Civilization and Culture. - C. Available Bibliographies with data on Puerto Rico and Puerto Ricans. - D. Several commercial firms have developed a number of materials that can be used in courses related to Puerto Rican Studies. Listings of these firms are being included. Of particular interest you may note that a substantial number of governmental institutions as well as commercial agencies have produced relevant materials that can be obtained free of charge. Please contact respective agencies preferably through your school administration. to desire a legal de la companio co The translation of the first of the second of the second tions of the second section of the second section of the second section of the second section of the second second section of the second section of the second second section of the second sec #### SOURCES OF INFORMATION A. A bibliography reprinted from the publication The Commonwealth of Puerto Rico, published by the Office of the Commonwealth of Puerto Rico, Washington, D.C., December, 1969. American Academy of Political and Social Science. <u>Querto Rico</u>, A Study in Democratic Development, The Annals, January, 1953. Brameld, Theodore A., Remaking of A Culture, Harper & Brothers, 1959. Chase, Stuart. Operation Bootstrap, National Flanning Association, 1951. Clark, Victor S. and others. <u>Puerto Rico and Its Problems</u>, Brookings Institution, 1930. Cochran, Thomas C. <u>The Puerto Rican Businessman</u>, University of Pennsylvania Press, 1959. Fodor, Eugene. Guide to the Caribbean, David McKay, 1960. Friedrich, Carl J. Puerto Rico: Middle Road to Freedom, Rinehart, 1959. Gruber, Ruth. Puerto Rico: <u>Island of Promise</u>, Hill & Wang, 1960. Hancock, Ralph. PUERTO RICO: A Success Story, D. Van Nostrand, 1960. Handlin, Oscar. The Newcomers, Harvard University Press, 1959. Hanson, Earl Parker. <u>PUERTO RICO</u>, Land of Wonders, Alfred A. Knopf, 1960. Heubner, Theodore. <u>Puerto Rico Today</u> (In English and Spanish versions), Henry Holt & Co., 1960. Jones, C.F. & Pico, Rafael. Symposium on the Geography of Puerto Rico, University of Puerto Rico, Press, 1955. Lewiton, Mina. Candita's Choice, Harper & Brothers, 1959. McFadden, Dorothy Loa. Growing Up in Puerto Rico, Silver Burdett, 1958. Morales Carrión, Arturo. <u>Puerto Rico and the Non-Hispanic Caribbean</u>, University of Puerto Rico Press, 1952. Padilla, Elena. Up From Puerto Rico, Columbia University Press, 1958. Rand Christopher. The Puerto Ricans, Oxford University Press, 1958. Stead, William H. Fomento, The Economic Development of Puerto Rico, National Planning Association, 1958. - Steward, J.H. and others. <u>People of Puerto Rico</u>, University of Illinois Press, 1956. - Taylor, M.C. <u>Industrial Tax Exemption in Puerto Rico</u>, University of Wisconsin Press: 1957. - Tor, Regina. Getting to Know Puerto Rico, Coward-McCann, 1955. - Tugwell, Rexford G. Stricken Land, Doubleday, 1946. - Wakefield, Dan. Island in the City, Houghton, 1959. - B. A bibliography prepared for selected courses on Puerto Rican Civilization and Culture. - Abbad y La Sierre, Iñigo. <u>Historia Geográfica De Puerto Rico</u>. Río Piedras, Editorial Universitaria, Universidad de Puerto Rico (1966) 32 pp - Alegría Ricardo E. <u>Historia de Nuestros Indios</u>, San Juan, Puerto Rico Editorial del Departamento de Instrucción Pública (1954). 52 pp - Babín, Maria Teresa. <u>Fantasía Boricua</u>, Estampas de mi tierra. N.Y. Las Americas Publishing Co. (1957) 122 pp - Babín, Maria Teresa. <u>Panorama de la Cultura Puertoriqueña</u>, N.Y. Las Americas Publishing Co. (1958) 509 p. - Belaval, Emilio S. <u>San Juan de Puerto Rico</u>, Instituto de la Cultura Puertoriqueña (1964) 357 p. -
Benitez, Jose Antonio. <u>Puerto Rico and the Political Destiny of America</u>. Birmingham, Ala. Printed by Southern University Press. (1958) 125 p. - Berbusse, Edward Joseph. The United States in Puerto Rico. Chapel Hill, University of North Carolina Press. (1966) 274 p. - Berger, Joseph, 1903. <u>Puerto Ricans in New York</u>. Poppo, N.Y. Simon and Schuster (1962) - Berle, Beatrice. <u>Eighty Puerto Rican Families in New York</u>. N.Y. Columbia University Press. (1958) - Brau, Salvador, <u>Historia de Puerto Rico</u>, Puerto Rico Coqu**í-**1966 312 p. - Burma, John Harmon, <u>Puerto Ricans in the U.S.-Durham</u>, N.C., Duke University Press (1954) 214 p. - Cabrera, Manrique F. Historia de la Literatura Puertorriqueña. Río Piedras, Puerto Rico. Editorial Cultural (1967) 384 p. - Cabrera, Manrique F. <u>Poetas de Puerto Rico</u>. Mexico, N.Y. Orbe (1950) 188 p. - Colon, Jesus. A Puerto Rican in New York. N.Y. Mainstream Publisher, 202 p. - Cordasco, Francesco. <u>Puerto Ricans in the U.S.</u> Metuchen, N.J. Scarecrow Press (1968) 465 p. - Cordasco, Francesco. <u>Puerto Rican Children in Mainland Schools</u>. Metuchen, N.J. Scarecrow Press (1968) 465 p. - Cuchi Coll, Isabel <u>La Familia de Justo Malgenio</u>-Comedia en Tres Actos. Barcelona, Ediciones Rumbos (1963) 121p - Chenault, L.R., Puerto Rican Migrant in N.Y.C. 1938. - Dana, A.G., Puerto Rico's Case: Outcome of American Sovereignty 1898-1928 2nd Ed. New Haven, 1928 - Deliz, Monserrate, El Himo de Puerto Rico: Estudio crítico de La Borinqueña. Madrid- Ediciones G.I.S.A. 1957, 176 p. - Fernandez, Mendez, Eugenio: <u>Crónicas de Puerto Rico</u>, Ediciones del Gobierno, Estado Libre Asociado de Puerto Rico (1957) - Fonfrias, Ernesto Juan: <u>Presencia Jibara Desde Manuel Alonso Hasta</u> <u>Don Florito</u>. Puerto Rico. Ciub de la Prensa (1957) 140 p. - Friedlander, Stanley L.: <u>Labor, Migration and Economic Growth</u> Cambridge, M.I.T. Press 1965. 181 p. - Galindes-Suárez, Jesus: <u>Puerto Rico en Nueva York, Aspectos de la vida en el Harlem Hispano</u>. N.Y. Cuadernos Americanos (1956) 63 p. - Geigel Polanco, Vicente: <u>Valores de Puerto Rico</u>, San Juan, Puerto Rico, Ed. Eugenio María de Hostos 1943 196 p. - Gómez, Tejera, Carmen: <u>Poesía Puertorriqueña</u>, <u>Antología para niños</u>. La Habana, Cuba (1938) 411 p - Haus, W.H. <u>P.R. History-The American Empire</u>. Chicago Univ. Press (1940) 408 p. - Handlin, Oscar: Puerto Ricans in New York City, Harvard Univ. Press (1959) 171 p. - Hanson, Earl Parker: Puerco Rico, Ally for Progress, Princeton, N.Y. Van Nostrand (1962) 136 p. - Hanson, Earl Parker: <u>Transformation</u>: <u>The Story of Modern Puerto</u> <u>Rico</u>, N.Y. Simon (1955) 516 p. - Hernandez, Aquino, Luis: <u>Cantos a Puerto Rico</u>, San Juan, Instituto de Cultura Puertorriqueña 218 p. - Hernandez Aquino, Luis: <u>Nuestra Aventura Literaria</u>, San Juan, Univ. de Puerto Rico (1966) 270 p. - Jiménez De Baez, Ivette: <u>La Décima Popular en Puerto Rico</u>, Capala, Universidad de Veracruz 446 p. - Kaiden, Nina: Puerto Rico, La Nueva Vida. Renaissance Editions. (1966) - Lair, Clara: Poesías. San Juan, P.R. (1961) 42 p. - Landy, David: <u>Tropical Childhood</u>, Chapel Hill University of North Carolina Press (1959) 291 p. - Lewis, Gordon K: Puerto Rico, Freedom and Power in the Caribbean, N.Y., N.Y. (1963) 626 p. - Lewis, Gordon K.: Puerto Rico, Monthly Review Press. (1963) 626 p. - Lockett, Edward B. The Puerto Rico Problem, N.Y. Exposition (1964) 190 p. - López, Francisco: <u>La Música Folklórica de Puerto Rico</u>, Conn. Troutman Press (1967 203 p. - López, Francisco: <u>Music, Puerto Rico</u>. San Juan, Instituto de Cultura Puertorriqueña, (1956) 43 p. - Martin, B.D.: <u>Puerto Ricans in New York City</u> (Impact of P.R. migration on governmental services in New York City) New York, New York University, (1959) 74 p. - Mathew, Thomas: <u>Puerto Rican Politics and the New Deal</u>, Florida University of Florida Press, (1960) 345 p. - Mermal-Llera, Angel M.: <u>Puerto Rico</u>: <u>Enigma y Promesa</u>. San Juan, Club de la Prensa, (1960) 244 p. - Millan-Rivera, Pedro: Antología Poética de Caguas, San Juan Club de la Prensa (1964) 245 p. - Mills, Charles W. <u>Puerto Ricans in New York</u> (publication of the Bureau of Applied Social Research) New York, Harper (1950) 238 p. - Morales-Cabrera, Pablo: <u>Puerto Rico Indígena, pre-historia y</u> protohistoria de Puerto Rico. San Juan, Imprenta Venezuela (1932) 381 p. - Muñoz Santaella, Maria L.: Music-Puerto Rico History and Criticism Trontman Press (1966) 167 p. - Murga Sanz, Vicente: <u>Historia Documental De Puerto Rico</u>, San Juan Editorial Plus Ultra (1956) - Page, Homer: <u>Puerto Rico (The Quiet Revolution)</u> Viking Press (1963 175 p. - Pedreira, Jose E. <u>Puerto Rico Sings</u>: N.Y.E.B. Marks Music Corp. (1957) 47 p. - Petrullo, Vinconzo: <u>Puerto Rican Paradox</u>; Pennsylvania, University of Pennsylvania Press (1947) 181 p. - Ribes Tover, Federico: <u>Handbook of the Puerto Rican Community</u>, New York, Colección Grandes Emigraciones (1968) - Rivera-Rivera, Eloísa: <u>La Poesía en Puerto Rico</u>. San Juan, Instituto de Cultura Cultura Puertorriqueña, (1965) 316 p. - Rivera, Guillermo: A Tentative Bibliography of the Belles Letters of Puerto Rico. Mass; Cambridge 61 p. - Rosa-Nieves, Cesáreo: <u>Plumas Estelares En las Letras de Puerto Rico</u> San Juan, Ediciones La Torre, Universidad de Puerto Rico. (1967) - Rosa-Nieves, Cesáreo; Aguinaldo Lírico de la Poesía Puertorriqueña San Juan, Librería Campos (1957) - Rowe, L.S.: The United States and Puerto Rico (Spanish-American Civilization Land- (1904) - Senior, Clarence Olson <u>Puerto Ricans in The United States</u>, Chicago, Chicago Publishers, (1965) 208 p. - Sexton, Patricia Cayo: Spanish Harlem, An Anatomy of Poverty. N.Y. Harper & Row (1965) 208 p. - Simmons, WR & Associates Research, Inc. <u>The Spanish Speaking Scene</u>, New York (1963) - Soto-Ramos, Julio: <u>Una Pica De Flandes</u> (Ensayos) San Juan, Editorial Club de la Prensa, (1959) 197 p. - Thompson, J.W.: <u>Puerto Rico Where the Americas Meet</u>. N.Y. Hasting House, N.Y. (1940) - Tio, Aurelio,: <u>Nuevas Fuentes Para La Historia De Puerto Rico</u>, San Germán, Ediciones de la Universidad Interamericana De Puerto Rico (1961) 653 p. - Todd, Roberto H.: Estampas Colonials-San Juan, Biblioteca de Autores Puertorriqueños (1946) 231 p. - Tumin, M.M.: <u>Puerto Rican Social Conditions</u>, N.J. Princeton University Press, (1961) 549 p. - Van Middeldy, R.A. <u>Puerto Rican History</u> (From The Spanish To The American Occupation) Brumbaugh, N.Y. (1903) - Van Deusen, R.J.: <u>Puerto Rican History</u>, New York (1931) 342 p. Holt & Co. - Zayas-Alvarado: Eustaquio Worker in the Cane, Yale University Press, (1960) 288 p. - C. Available Bibliographies with data on Puerto Rico and Puerto Ricans. - 1. Branch Library Book News, New York Public Library, February, 1956, a listing in Spanish and English of novels, short stories, poetry, drama, folklore, history, music, and books for children. - 2. Bibliography on Puerto Ricans in the United States, annotated by the Commonwealth of Puerto Rico, Department of Labor, 322 West 45th Street, New York 36, New York. - 3. Listings from the "Instituto de Cultura Puertorriqueña," <u>Historical</u> Monuments Series No. 1A and 1B, San Juan, P.R. 1969. - 4. Listings from the 'Instituto de Cultura Puertorriquena," <u>Famous Puerto Ricans Series No. 2A and 2B</u>, San Juan, P.R. - 5. Bilingual Education Unit, New York State Education Department, Albany, New York. - a. Annotated bibliographies <u>Some aspects and facts about Puerto</u> <u>Rico and Puerto Ricans</u> prepared for elementary education level - b. An Introductory Annotated Bibliography for Bilingual Education and English as a Second Language Programs, A Professional Bibliography with Multi-media Listings. - c. Available listings of materials from Puerto Rican authors. - d. Curriculum bilingual materials for K-12 grades. - D. Several commercial firms have developed a number of materials that can be used in courses related to Puerto Rican Studies. Some of them are: - 1. A free booklet entitled "Industry in Puerto Rico" paged by the Chase Manhattan Bank, 1 Chase Manhattan Plaza, N.Y., N.Y. - 2. A free booklet entitled "Living and Working in Puerto Rico," by First National Bank, 55 Wall Street, New York, New York. - 3. An official road map of Puerto Rico prepared by the Shell Oil Company, 50 West-50th Street, New York, New York. - 4. A free folder including a map and legends produced by Trans-Caribbean Airlines, 714-5th Avenue, New York, New York. - 5. Materials about general information relative to the Commonwealth of Puerto Rico are continously being developed by the Office of the Commonwealth of Puerto Rico in Washington, D.C., 2210 'R' Street S.W. 20008; Department of Labor, Migrant Division, 322 W. 45th Street, New York, New York; and, Office of the Commonwealth of Puerto Rico, San Juan, Puerto Rico. Various Departments also produce materials related to education, health, international cooperation, industrial development, tourism, cultural affairs and information of general interest. Write to Departments of the Commonwealth of Puerto Rico for specific information. - 6. The New York City Board of Education provides information about the education of Puerto Ricans, resource materials for teachers, curriculum and testing measures. Contact: New York City Board of Education, 110 Livingston Street, Brooklyn, New York and its Bureau of Publications. - 7. The New York State Education Department provides materials related to Puerto Rican Culture and Education through the units of Bilingual Education, Education Building, Room 301 and the Division of Intercultural Relations, Education Building, room 461A, Albany, New York, 12224. - 8. In general, the United States Office of Education, Office of Spanish Speaking Affairs, 400 Maryland Avenue S.W., Washington D.C., provides information
about Puerto Ricans in mainland USA and abroad. - 9. Other agencies in Puerto Rico: - a. Department of Education, San Juan: Information on educational affairs. - b. Department of Health San Juan: Health information. - c. Commonwealth Department of State, San Juan: Information on international cooperation. - d. Chamber of Commerce San Juan, Puerto Rico. - e. Fomento, New York & San Juan. - f. University of Puerto Rico Cultural Centers or Department of Education Press. - g. Ateneo de Puerto Rico San Juan, Puerto Rico - h. Department of Parks San Juan, Puerto Rico. ### E. Sources of Additional Information - 1. Economic Development Administration, 666 Fifth Avenue, New York, New York. 10019. - 2. Economic Development Administration, 11 East Adams Street, Chicago, Illinois.60603. - 3. Economic Development Administration, 5455 Wilshire Boulevard, Los Angeles, California. 90036. - 4. Economic Development Administration, Suite 709-12 DuPont Plaza Center, Miami, Florida. 33131. - 5. Economic Development Administration, 34 King Street E., The Fidelity Building, Toronto 17, Ontario, Canada. - 6. Migration Division, Puerto Rico Department of Labor, 28 East 8th Street, Chicago, Illinois. 60605. - 7. Office of the Puerto Rican Forum, 156th Avenue, New York, New York. - 8. Aspira Organization, 296 Fifth Avenue, New York, New York 10001. - 9. Local city governmental offices, School Districts with high enrollment of Puerto Rican children, and colleges and universities provide information pertinent to their specific areas of concern. - 10. Community organizations directly concerned with Puerto Ricans, in their respective areas. Contact city and local government agencies for further information. This booklet is published for use in the schools of New York State, and free copies are available to New York State school personnel when ordered through a school administrator. Residents of New York State may secure copies from the Bilingual Education Unit, Education Building, Albany, New York 12224. ou an formación de la composition de la formación de la compositión de la partir de la composition de la compo Como como la composition de la Composition de la Composition de la Composition de la composition de la composit garakerek filozofako (filozof filozofakoare), erefiletezek bilozofakoaren gazetezeta erek ezekerek erekta erek Olabetarra ezek filozofakoaren erek eta galdekoaren eta erek erektarra bitatzatzata, goldetak eta eta eta eta 医横线性 医乳头 医克里特氏氏征 使用的过去式和过去分词 医皮肤炎 医皮肤炎 医皮肤 医皮肤 医皮肤病 医皮肤病 医皮肤 (b) A D. The Common series where the engine of the property The sale of the contract of the sale where the first of the solection of the sale s Cartiff the trigger and experimental and a sufficiency of the contract od over til det 1970 kilometet den til en til ettekke dikkele i med ette vilke het over til ette skrive. Den som til til en i år transpille om til en til en til træk kommen fill til ette skrivet til krivet. Harry Course Course the Course Course Course the Second Section of the Course C The first of the control of the second second second second second second Same the second of or area or the art of the technique of the late of the late of the late of the late of the late of the late of